AD-A286 933

IMPACTS OF WOODY DEBRIS ON FLUVIAL PROCESSES AND CHANNEL MORPHOLOGY IN STABLE AND UNSTABLE STREAMS

IMPACTS OF WOO ? DEBRIS ON FLUVIAL PROCESSES AND C ANNEL MORPHOLOGY IN STABLE AND CONSTABLE STREAMS

by

N. Wallerstein & C. R. Thorne

Department of Geography, University of Nottingham, Nottingham, UK, NG7 2RD

Final Report

May 1996

Prepared for

US ARMY RESEARCH DEVELOPMENT & STANDARDIZATION GROUP, UK LONDON

Contract No. N68171-95-C-9046

Project No. WK2Q6C-7592-EN09


LIST OF CONTENTS

SUMMARY	(i)
UNITS OF MEASUREMENT	(iii)
ACKNOWLEDGEMENTS	(iv)
LIST OF FIGURES	(v)
CHAPTER ONE: INTRODUCTION	1
CHAPTER TWO: LITERATURE REVIEW	4
2.1 Introduction	4
2.2 Input processes, formation and residence time of LWD	5
2.2.1 Input processes	5
2.2.2 Formation of jams	5
2.2.3 Residence time of debris jams	6
2 3 Geomorphic significance of LWD	9
2.3.1 Effects of channel scaling	9
2.3.2 Impact of debris jams upon channel morphology	9
2.4 Ecological impact of LWD	12
2.5 Management strategies	14
CHAPTER THREE: RESEARCH METHODS	21
CHAPTER FOUR : RESULTS	27
4.1 Input mechanisms	27
4.2 Impact upon channel morphology	27
4.2.1 Impact upon bed topography	27
4 2.2 Debris jam reconnaissance analysis	27
4.3 Debris jam residence times	33
CHAPTER FIVE: COMPUTER MODELS	75
5.1 Large woody debris management program	75
5.2 Debris at bridge peir prediction program	79
5.2.1 Bridge scour model with debris build-up	79
5.2.2 Probability based debris build-up model	81
5.2.3 Program construction and input variables	8.5
CHAPTER SIX : CONCLUSIONS AND MANAGEMENT	
RECOMMENDATIONS	86

REFERENCES	87
APPENDICES	93
1 : Large woody debris management program user manual	93
2 Debris at bridge peir prediction program user manual	99

SUMMARY

This report documents the findings of a year long study to asses the impact of Large Woody Debris (LWD) upon channel evolution and morphology in unstable sand bed rivers in northern Mississippi. The aim of this research is to gain an improved understanding of the basin-wide impact of LWD dynamics in unstable and stable channel environments and to develop a set of coherent debris management strategies for erosion control, habitat enhancement, and maintenance/design considerations for run-of-river structures, based upon sound geomorphic and engineering analysis.

Data from the US Army Corps of Engineers Demonstration Erosion Control (DEC) survey program, conducted in May 1995, has been used to locate significant debris jams with respect to planform and long profile data on 23 river reaches in northern Mississippi. The reaches surveyed are between 4000 and 12000 feet long and range in upstream basin area from 3.5 to 150 square miles. A comprehensive understanding of debris dynamics can be attained from surveying these channels because reaches fall into several categories including, stable/unstable reaches, straight/meandering reaches and reaches which have either a predominantly agricultural or wooded riparian zone. The debris jams in each reach have been surveyed in detail to determine the mechanisms and locations of debris input, jam impact upon channel morphology and sediment routing and jam stability over time. The final of these objectives has been assessed by comparing the survey results of the current study with those obtained in the 1994/1995 research effort (see Wallerstein, 1995).

An up to date review of the literature concerning the geomorphic impacts of in-channel LWD, and current LWD management strategies is presented.

Survey and reconnaissance results are presented and analysed. Findings show that the locations of debris input may be predicted using simple geomorphic variables. The frequency of jams and volume of debris appear to only be very weakly related to drainage basin area, composite channel width and unit stream power, which are three potentially p edictive in appears to have an explainable distribution of sedimentation and scour associated with debris jams appears to have an explainable distribution when related to drainage basin area. Comparison of May 1994 with May 1995 long profile data sets shows that the majority of jams have remained in place over the intervening period, only minor jams appear to have been displaced and several new jams have been recorded and largely attributed to debris input caused by bank instability

An updated version of the LWD Management Program presented in Wallerstein (1995) is enclosed, on a disk, with this document. A second program is presented here (also enclosed on the disk) which calculates the probability of debris build-up at bridge piers, and the associated debris induced scour, based upon modified theoretical equations published by Melville and Dongol (1992) and Simons and Li (1979).

Preliminary conclusions and management recommendations are made, based upon the findings obtained thus far.

UNITS OF MEASUREMENT

Units of measurement used in this report can be converted as follows:

To convert	То	Multiply by	
inches (in)	millimetres (mm)	25.4	-
feet (ft)	meters (m)	0.305	
yards (yd)	meters (m)	0.914	
miles (Mi)	kilometres (km)	1.61	
square miles (sq. miles)	square kilometres (km²)	2,59	
cubic feet per second (cfs)	cubic meters per second (cms)	0.0283	

ACKNOWLEDGEMENTS

We should like to offer special thanks to the following people and organisation for their assistance with this research effort. Mike Trawle and Frank Neilson for supporting and facilitating the funding of this research and for their technical and logistical assistance. The US army Corps of Engineers (WES) and the US Army Research, Development and Standardization Group, UK, for authorising, and funding this project. Fine ly, but by no means least, Chester Watson, Chris Thornton and all the members of the Colorado State University DEC field survey crew for their continuing, and invaluable, assistance with fieldwork and data collection in northern Mississippi.

LIST OF FIGURES

2.1 Dynamics of woody debris (adapted from Keller and Swanson, 1979)	7
2.2 Energy transformations in streams with log steps (adapted from Marstom, 1982)	8
2.3 Schematic diagram of pool types (modified from Robinson and Beschta, 1990)	10
2.4 Conceptual model of montane riparian forest development (modified from	
Fetherston et al., 1995)	13
2.5 The significance of coarse woody debris dams for channel morphology, channel	
processes and ecology (modified from Gregory and Davis, 1992)	18
2.6 Determinants for a management strategy for rivers in woodland areas (modified	
from Gregory and Davis, 1992)	19
2.7 Definition of stream obstruction conditions (modified from American Fisheries	
Society, 1983)	20
3.1 Alpha and Beta indices (modified from Cherry and Beschta, 1986)	23
3.2 Geological map of Mississippi showing the DEC survey area (modified from	
Watson et al., 1993)	25
3.3 DEC project area site location map (modified from Raphelt et al., 1995)	26
4.1 LWD input mechanisms	37
4.2 Planform plot of Abiaca Creek	38
4.3 LWD geomorphological reconnaissance data (May, 1995)	39
4.4 Jam frequency against drainage basın area plot	40
4.5 Jam frequency against channel width plot	41
4.6 Jam frequency against unit stream power plot	42
4.7 Debris volume against drainage basin area plot	43
4 8 Debris volume against channel width plot	44
4.9 Debris volume against unit stream power plot	45
4.10 Bar chart of jam morphological classification against drainage area	46
4.11 Flow patterns around debris with different inclinations	30
4.12 Debris induced sedimentation/erosion (drainage basin area plot)	47
4.13 Debris induced sedimentation/erosion (channel width plot)	48
4.14 Debris induced sedimentation/erosion (unit stream power plot)	49
4.15 Idealised distribution of debri related sedimentation and scour	32
4-16 LWD sediment budget (drainage basin — ea.plot)	50

4.17 LWD sediment budget (channel width plot)	51
4.18 LWD sediment budget (unit stream power plot)	52
4.19 Long profile plot of Harland Creek, site no. 1: May 1994/95 data	53
4.20 Long profile plot of Hickahala Creek, site no. 11 : May 1994/95 data	54
4.21 Long profile plot of Lick Creek: May 1994/95 data	55
4.22 Long profile plot of Nolehoe Creek: May 1994/95 data	56
4.23 Long profile plot of Abiaca Creek: May 1994/95 data	57
4.24 Long profile plot of Sykes Creek: May 1995 data	58
4.25 Long profile plot of Fannegusha Creek: May 1995 data	59
4.26 Long profile plot of Abiaca Creek, site no. 6 : May 1995 data	60
4.27 Long profile plot of Lee Creek : May 1995 data	61
4.28 Long profile plot of Long Creek: May 1995 data	62
4.29 Long profile plot of Perry Creek: May 1995 data	63
4.30 Long profile plot of Worsham Creek (Middle Fork): May 1994 data	64
4 31 Long profits plot of Wordham Creek (West Fork): May 1994 data	65
4.32 Long profile plot of Worsham Creek (East Fork): May 1994 data	66
4.33 Long profile plot of Otoucalofa Creek: May 1994 data	67
4.34 Long profile plot of James Wolf Creek: May 1994 data	68
4.35 Long profile plot of Hotopha Creek: May 1994 data	69
4.36 Long profile plot of Sarter Creek: May 1994 data	70
4.37 Long profile plot of Abiaca Creek, site no. 21: May 1994 data	71
4.38 Long profile plot of Burney Branch : May 1994 data	72
4.39 Long profile plot of Harland Creek, site no. 23 May 1994 data	73
4.40 Long profile plot of Red Banks Creek: May 1994 data	74
5.1 Revised debris jam classification scheme	7 7
5 2 FWD management program flow diagram	78
5.3 Experimental set-up (modified from Melville and Dongol, 1992)	80
5.4 Schematic diagram of debris accumulation at bridge peirs	83
A1 Tree trapping probability plot	104

1 INTRODUCTION

There has been increasing interest in the role of vegetation in fluvial geomorphology in recent years because it has been recognised that river dynamics cannot be fully understood without taking into account the impact that vegetation has upon bank stability, flow velocity, and riverine habitat.

As a consequence the study of in-channel Large Woody Debris (LWD) or Coarse Woody Debris (CWD) as it is sometimes referred to (that is trees, branches and other larger organic matter, operationally defined as material with a length greater than 1 metre) and its accumulation as jams or dams and impact upon the channel environment has become a topic receiving increasing research interest over the past 5 to 10 years.

In a review of relevant literature undertaken in an earlier study (Wallerstein 1994) it was established that a large proportion of the research performed to date has been carried out in upland areas, and in stable, gravel bed rivers such as in the Pacific North West (Hogan et. al., 1995; Fetherston et. al., 1995) to determine the impact of LWD on salmon habitat and migration, and in relation to logging operations and forest management. Very little is known about the impact of LWD in sand bed, or unstable rivers. Much of the work is fairly qualitative and observational in nature and there has been little emphasis on determining the key variables at play in LWD dynamics, and the modes of their interaction. Most studies have also been undertaken in isolated reaches, rather than covering basin-wide debris processes, although there are one or two notable exceptions (see Gregory et al., 1993).

At present, LWD management is, therefore, conducted from an incomplete understanding of debris impacts and dynamics and operational maintenance of debris is carried out on an ad hoc basis.

The ongoing aim of this esearch effort is to asses the catchment wide impact of LWD over a wide range of channel sizes but in unstable, rapidly evolving rivers with sand, clay and loess bed and banks. The research in this project has been centred on streams in the DEC (Demonstration Erosion Control) watersheds draining the Bluff Line hills of Northern Mississippi, which are known to be evolving rapidly in response to complex response in the fluvial system following catchment land-use changes and past engineering interventions.

The specific aims of this research are:

- 1) To collect a large, meaningful data set concerning the reach scale and basin-wide influences of LWD on channel morphology in a different type of channel environment to that which has been studied so far, namely unstable, rapidly evolving sand-bed rivers.
- 2) To asses whether there are preferential sites of debris input and accumulation within the channel environment and the stability of debris jams in term of there longevity in a particular reach.
- 3) To investigate how effectively debris jams inhibit or promote bed scour, sediment transport and storage in order to determine wnether they are net stabilising or destabilising elements in the system.
- 4)To asses the impact of debris at run-of-river hydraulic structures such as grade controls, bridges, bendway weirs, locks and dam sluices.
- 5) To develop a set of guidelines for in-channel LWD management that could be used by engineers and river managers as an aid to assessment, design and maintenance of stable channels, and guidelines for LWD management technologies at run-of-river structures.

This report presents an up to date review of literature concerning the geomorphological impact of LWD and LWD management strategies.

Data collection was undertaken during a three week survey program in May 1995 with the assistance of the Colorado State University DEC survey crew. A comprehensive reconnaissance survey was made of all debris jams in the 23 study reaches, and each site was also surveyed into the long profile and cross section data to enable comparison with the data obtained in May 1994. Analysis of these data are include within this report.

The geomorphological characteristics of jams in each reach have been analysed and plotted against independent catchment variables, including drainage basin area, stream power and average channel top width to determine whether the geomorphological effects of LWD have a coherent and predictable, spatial relationship. Debris jam sediment budgets have also been calculated and related to spatial parameters to determine whether the net impact of debris jams is sediment retention or sediment scour and mobilisation. An understanding of this factor is important as it will indicate whether LWD is a net stabilising or destabilising agent in sand-bed rivers

This report also contains an updated version of the LWD Management Program that was first presented in Wallerstein (1995)

A second program has also been developed, and is presented here, which calculates the probability of debris build up at bridge piers, and the associated debris induced scour, based upon modified theoretical equations published by Melville and Dongol (1992) and Simons and Li (1979). These two programs are discussed in chapter 5. The two programs are included on a disk inside the back cover of this report, ar I user manuals are included in Appendices 1 and 2.

The long-term aim of this research is an improved understanding of the basin-wide impact of LWD dynamics in unstable and stable channel environments and the development of coherent basin-wide debris management strategies for erosion control, habitat enhancement, and maintenance/design procedure for DEC and run-of-river structures, based upon sound geomorphic and engineering analysis.

2 LITERATURE REVIEW

2.1 INTRODUCTION

Organic or woody debris is an important channel independent variable in many fluvial systems (Hogan, 1987). For example, Bevan (1948; quoted in Keller and Macdonald, 1995) concluded that in the Middle Fork Willamette River, Oregon, woody debris was responsible for more channel changes than any other factor.

In a literature review of published material then available, Hickin (1984) suggested that vegetation may influence channel processes through five mechanisms:

- a) Flow resistance
- b) Bank strength
- c) Bar sedimentation
- d) Formation of log jams
- e) Concave-bank bench deposits

Hogan also identified that the literature concerning this subject was of two main types: that dealing with the indirect influence relations between vegetation, water, sediment yields and river morphology; and that dealing with the direct impacts of channel vegetation on channel morphology.

Since the 1980's the number of papers dealing with vegetation in rivers has increased markedly, however, including a number of studies concerning Coarse Woody Debris (CWD), (Nakamura & Swanson, 1993), Large Organic Debris (LOD) (Hogan, 1987) or Large Woody Debris (LWD), (Smith & Shields, 1992) and its accumulation as jams or dams in river channels.

Studies can be grouped by topic into those dealing primarily with:

- a) Input processes, distribution and residence time of LWD
- b) Geomorphic significance of LWD
- c) Ecological impact of LWD

The physical processes involved in each topic vary depending upon the size of the stream relative to that of the CWD (Nakamura et al., 1993).

Most studies have been carried out in essentially stable channel environments in the US and Canadian Pacific Northwest, the UK, and New Zealand. Instability, in the form of landsliding, is cited by Pearce & Watson (1981) as a means for debris to enter channels, but, more generally, the study of debris impacts in inherently unstable channels has not been addressed.

2.2 INPUT PROCESSES, FORMATION AND RESIDENCE TIME OF LWD

2.2.1 Input Processes

Large Organic Debris enters river systems by two main processes; either from outside the channel due to bank erosion, mass wasting, windthrow, collapse of trees due to ice loading or biological factors such as death and litter fall (Keller, 1979); or from inside the channel, through erosion and flotation of emergent and riparian trees (Hogan, 1987), (Figure 2.1). Fetherston et al. (1995) suggest that debris inputs are either "chronic or episodic". Chronic inputs are frequent but small in magnitude and occur due to tree mortality and bank failure, while episodic inputs are infrequent but provide a large amount of material. Episodic input processes include windthrow, ice storm, fire and flood events. The dominance of different input processes varies widely. For example 45 percent of input is due to windthrow in the Lymington Basin, UK (Gregory et. al, 1993), while massive inputs from landsliding of debris in a mountain catchment are reported by Pearce & Watson (1983), and by lansliding as a consequence of logging operations in the Queen Charlotte Island, British Columbia by Hogan et al. (1995). Keller et al. (1979) suggest that in low gradient, meandering streams inputs are predominantly the result of bank erosion and mass bank wasting, windthrow and ice loading, while in mountain streams the main process is debris avalanche. Diehl & Bryan (1994) found the dominant input process to be bank erosion in unstable rivers in Tennessee and noted that channel instability could be a good indicator of in-channel debris abundance. LWD that has been input by bank erosion can be identified and distinguished from that which has entered by other processes because the trees will usually have an asymmetrical root mass due to progressive slipping of the tree from the bank into the channel (Diehl & Bryan, 1994). Smith et al., (1993) found debris input to be spatially random. However, the locations of zones from which LWD is supplied will vary as a function of the distribution of riparian vegetation, streamside topography, channel characteristics and the prevailing wind strength and direction, (Fetherston et al., 1995). It may therefore be possible to determine which are the dominant input factors based on observations of these factors and, thereby, predict the distribution of major source areas within the catchment.

2.2.2 Formation of Jams

Once in a channel, debris may form into jams or dams. Jams usually form around "key coarse woody deb.is" (Nakamura, 1993), which are usually large, whole trees that have entered the channel by one of the mechanisms mentioned above and which may be anchored to the bed or

banks at one or both ends. Smaller debris floating down the channel then accumulates against the key elements, which acts as a sieve to debris d, later to sediment. If there is no fine debris in the stream a mature jam may ever form, so that the impact of key-debris is minimal. The location of debris jams within the channel, their size and their coherence vary as functions of position in the catchment. In small streams much debris will accumulate where it falls because the flow is not competent to move coarse material, and it is in larger streams that distinct jams may form. In yet larger rivers debris may never accumulate because it is carried away downstream. Piegay (1993) observed debris distribution in a sixth order river in France and found that most material was deposited on the channel margins, forming a narrow debris line rather than in-flow jams. Wallance & Benke (1984) noted a similar distribution in meandering rivers in the south east USA where dense, partial jams formed at a angle to the main flow. As mean channel dimensions and flow competence increase downstream more and more debris will be moved from its position of input, until all but the largest trees are transported. This process relationship may result in a trend of reducing LWD frequency downstream, but, at the same time, an increase in the volumetric size of each jam (Swanson et. al., 1982).

2.2.3 Residence time of debris jams

The residence time, or persistence, of debris jams is an important factor, which determines the timespan over which channel morphology at a jam site will be affected. The influence exerted by jams on channel morphology also varies with time as the debris in the jam structure deteriorates (Hogan et. al., 1995). Assessing residence time is difficult and estimates range between 12 months, for a 36% change or removal (Gregory & Gurnell (1985), to 40-90 years (Hogan, 1987), to 200 years for streams in British Columbia (Keller & Tally, 1979). Residence times may vary as a function of drainage basin area, and are largely dependent upon the return period of a flood with a magnitude which is capable of entraining a significant proportion of the trapped debris or moving larger key components of the jam. Other important factors affecting jam persistence are average tree dimensions and wood deterioration rate. Swanson et al. (1982) discovered that the density and volume of in-channel debris are greater in rivers which flow through coniferous forests, than it is in those that flow though deciduous forests. This is because conifers are, on average, taller and have slower decay rates than deciduous trees

Figure 2.1 Dynamics of woody debris (adapted from Keller & Swanson, 1979)


Figure 2.2 Energy transformations in streams with log steps (adapted from Marston, 1982)


Potential stream energy per unit mass of water (PE/m) is directly proportional to h, or the relief in a specific stream. PE dissipation by log steps — Cumulative change of water surface elevation (h1+h2+ etc) as a percentage of total stream relief (f)


2.3 GEOMORPHIC SIGNIFICANCE OF LWD

2.3.1 Faiects of channel scale

It is important to recognise that processes are scale dependent and that the influence of LWD or channel and valley morphology may change systematically downstream through the rectwork (Abbe & Montgomery, 1993). Zimmerman et al. (1967) found that debris accumulations in a very small stream completely obscured the usual hydraulic geometry relations, while Robinson & Beschta (1990), and Keller & Tally (1979) suggest that debris loadings increase with stream size. Gregory et al. (1985), have characterised jams into three types:

- 1) Active (form a complete barrier to water and sediment movement, and create a distinct step or fall in the channel profile)
- 2) Complete (a complete barrier to water/sediment movement, but no step formed)
- 3) Partial (only a partial barrier to flow)

They suggest that these types become sequentially more prevalent as channel size increases.


Once trees fall into a stream, their influence on channel form and process may be quite different from that when they were on the banks, changing from stabilising to destabilising through causing local bed scour and basal erosion of the banks. Thus, jams represent a type of auto-diversion, that is, a change in channel morphology triggered by the fluvial process itself (Keller & Swanson, 1979). The type and degree of impact on channel morphology depends primarily on the channel width/tree height ratio and on debris orientation relative to the flow. Mean discharge and the dominant discharge recurrence interval are also important because the higher the flow is relative to jam size, the smaller will be the jam's impact in terms of acting as a flow diverter and roughness element. The principal effects of debris upon channel morphology are described below.

2.3.2 Impact of debris jams upon channel morphology

LWD influences the geomorphology of rivers on three levels (Gray, 1974); the overall channel form; detailed features of the channel topography; and channel roughness.

Heede (1985), Smith (1993), Andrus et al. (1988) and Mosley (1981) have all observed that the spatial distribution and number of pools, rifiles and gravel bars is positively related to the distribution and volume of LWD in the channel. This relationship has been explained through laboratory experiments by Smith & Beschta (1994), who found that the pool-riffle sequence in

Figure 2.3 Schematic diagrams of pool types (Modified from Robinson and Beschta, 1990)


gravel-bed rivers is maintained by a combination of mean boundary shear stress and intermittent lift and drag forces due to velocity fluctuations around debris. Random debris input will also distort the pool-riffle sequence, making it less systematic, so that the long-profile has very little spatial memory, or periodicity (Robinson & Beschta, 1990). Robinson and Beschta (1990) devised a pool classification system, containing six pool categories (lateral scour, fluvial, plunge, underflow, deflector and dam) based on flow and debris interaction (see figure 2.3). Other studies have shown that a considerable proportion of the vertical fall of channels an occur at the sites of debris jams, accounting for a 4% of the vertical drop along a 412m reach of channel in Vermont (Thompson, 1995) and 60% of the total drop in Little Lost

Man Creek in Northern California (Keller & Tally, 1979). Debris jams, therefore, act as local base levels and sediment storage zones which provide a buffer in the sediment routing system (Heede, 1985, Bilby, 1981). Thompson (1995) found that LWD causes an important negative feedback mechanism, where, in the case of channel degradation, there is an increase in debris input due to mass bank failure, which in turn causes greater sediment storage. Channel bed elevation is consequently raised once more and the rate of bank failure and debris input is thereby reduced. On this basis, Klein et al. (1987) argue that jam removal can reduce the base level for the channel upstream and may trigger bank erosion. However, in an experimental study by Smith et al. (1993a and b) it was found that, while the removal of debris from a small gravel bed stream initially caused a four fold increase in bed load transport at bankfull flow, the associated loss of scour turbulence and greater flow resistance imparted by alternate bars actually resulted in a reduction in stream power which was compensated for by sediment deposition and net channel aggredation.

Potential energy is dissipated at jams, with energy loss being as much as 6% of total potential energy (MacDonald et al., 1982). Shields & Smith (1992) found that the Darcy-Weisbach friction factor was 409 % higher at base flow in an uncleared river reach compared to a clear condition, but that this value declined to 35% at high flows. The velocity distribution is also far more heterogeneous in debris-filled reaches, especially at low flow. Changes of stream power distribution due to flow resistance effects in turn give jams the ability to influence the location of erosional and depositional processes. Also the backwater effect created by jam back-pools may induce local silting (Keller et al. 1976). Thus, in small, stable channels, log steps generally increase bank stability and reduce sediment transport rates by creating falls, runs and hydraulic jumps.

Figure 2.2 shows how potential energy is lost through a log-step sequence as outlined by Marston (1982). The localised dissipation of energy can, 1 vever, result in associated local scour and bank erosion which causes channel widening. Bank failure may also occur through flow diversion around a debris obstruction (Murgatroyd & Ternan, 1983). Davis & Gregory (1994) have also suggested a mechanism whereby bank failure is induced through the erosion of a porous, gravel, bank subsurface due to the greater hydrostatic pressure caused by debris dammed flow. Conversely, Keller & Tally (1979) have observed, that flow convergence under logs may cause channel narrowing, with sediment storage upstream and a scour-pool downstream of the log step.

As drainage area increases, and the channel width/tree size ratio exceeds unity, flow is diverted laterally, inducing bank erosion through local basal scour. Hogan (1987) found that in undisturbed channels in British Columbia organic debris orientated diagonally across the channel resulted in high width and depth variability. However, in catchments where there had been logging operations the majority of in-channel discarded timber was orientated parallel to the flow and it subsequently became incorporated into the stream banks, protecting them from erosion. Nakamura & Swanson (1993) and Keller & Swanson (1979) have suggested the there is a progression of types of interaction between debris jam and channel processes, ranging from local base level control and possible local widening in low-order streams, to lateral channel shifts and even meander cut-off in middle-order channels, where debris is moved into larger more coherent jams which may either increase or decrease the channel stability depending upon the erodibility of bed and banks. In larger channels still, bars may form and flow bifurcate around debris obstructions. This last process has been documented by Nanson (1981) in British Columbia, who found that organic debris deposited at low flow provided the nuclei for development of scroll bars, through the local reduction of stream power. Hickin (1984) also observed crib-like bar-head features, but was undecided regarding whether the debris caused bar formation, or whether the bars pre-dated and trapped the debris. In either case, organic debris would, at the very least, enhance sediment deposition and bar formation.

2.4 ECOLOGICAL IMPACT OF LWD


LWD dams are very important in small stream ecosystems because they provide a source of organic matter and retain floating leaves and twigs in the dam structure and backwater pools. This coarse particulate organic matter (CPOM) is broken down in the low energy pool environment by shredder invertebrates, creating fine particulate organic matter (FPOM) and dissolved organic matter (DOM), which are the required energy sources of a succession of invertebrate species who are, in turn, the energy source of high fauna species. Bilby & Likens (1980) found that the percentage of the standing stock of organic matter retained by jams changed from 75% in first order, to 58% in second order, to 20% in third order streams because the prevalence of dam type jams declined downstream. The volume of CPOM therefore declines downstream, while the volume of FPOM and DOM increases. This gives rise to a spatially varied invertebrate community, changing from shredders in small channels to gathers of FPOM downstream. Smock et al. (1989) and Wallance & Benke (1984) found

similar correlations between debris volume and invertebrate abundance in sand-bed streams, where debris provides the only stable substrate for organic matter retention and invertebrate habitat. Higher species, such as fish, use debris and associated pools for shade, protection from predators, feeding and spawning grounds. The pools and falls created by log steps also help to oxygenate the flow, and provide a variety of different energy environments which are can be colonised by niche species.

Z

In addition to providing essential fauna habitat, LWD is also a vital factor in the development of the riparian forest mosaic (Fetherston et. al., 1995). Debris deposition in the channel and on the floodplain creates sites of low boundary shear-stress where vegetation colonisation can take place. This leads to the development of vegetation stabilised islands and bars (affecting the geomorphological development of the channel) which may subsequently coalesce and/or become attached to the bankline to form new areas of forested floodplain the provide shade, bank stability and supply and storage of organic matter, sediment, water and new LWD. Figure 2.4 shows a modified version of the LWD-driven model of Fetherston et al., (1995) for riparian forest development, based upon research findings from the Pacific Northwest.

Figure 2.4 Conceptual model of montane riparian forest development. (Modified from Fetherston et al., 1995)


2.5 MANAGEMENT STRATEGIES

Until basic research concerning in-channel LWD began to suggest otherwise, it was commonly believed that LWD was detrimental to the fluvial system, hydraulically, ecologically and geomorphically. On this basis, reasons for debris removal included:

- a) To improve navigation;
- b) To increase channel conveyance by reducing roughness;
- c) To eliminate bank erosion;
- d) To facilitate the migration of fish, especially salmon (MacDonald, 1982).

It is now recognised that there are advantages to be gained by maintaining or even increasing in-channel debris accumulations (Gregory & Davis, 1992; Keller & McDonald, 1995). Management strategies that are currently advocated vary widely, however. This perhaps reflects our, as yet, incomplete understanding of LWD dynamics in different channel environments, and because goals vary between different management strategies. In this respect effective debris management depends on the underlying aims of the proposed management action.

Successful management also depends upon a comprehensive understanding of the following hydrogeomorphological factors (Gregory & Davis, 1992)

- a) The relationship between river channel processes and river channel morphology;
- b) Awareness of the timescales over which river channels may adjust;
- c) Consideration of channel management in the wider context of river basin management

More specifically, debris management must consider:

- a) Channel stream power characteristics;
- b) Sediment movement and storage relationships (high/low; fine/coarse sediment; suspended/bedload);
- c) Channel stability;
- d) Size and character of river channel in relation to debris size;
- e) Spacing and frequency of jams;
- f) Size and character of jams, and orientations of component material;
- 7) Age and stability of component materials.

In an evaluation of soft engineering for instream structures, including some using woody debris, to mitigate the effects of highway construction in British Columbia, Miles (1995) found

that nearly 50% of the structures had been severely damaged after 8 to 14 years. Miles attributed this problem to insufficient understanding and consideration of the stability of the structures in a high energy river environment. He concludes that soft restoration techniques may not be appropriate in highly energetic mountain rivers, and that if restoration is to be performed, funding must be made available for long term monitoring and maintenance.

There appears, in general, to be a consensus of opinion amongst researchers interested in LWD regarding appropriate management approaches for channel restoration. Bren (1993) and Nunnally (1978) argued that the riparian zone should be left undisturbed, in a natural state (although defining natural is difficult in most channels), and that, because debris is so important for the river ecosystem, debris jams should be left in place. Keller and McDonald (1995) studied catchments which had been disturbed by logging operations. They recommended that a riparian buffer strip should be left to maintain the natural LWD supply and warned that landsliding events caused by badly controlled logging operations, can cause excessive LWD input which is detrimental to stream habitat and flow and sediment conveyance. There may be a case in streams lacking a wooded riparian strip for the introduction of debris jams (Keller & McDonald, 1995). If a debris recharge policy is to be implemented, however, it is important that debris jam volume and orientation emulates the values which would be found under natural conditions (Robinson & Beschta, 1990). Wallace & Benke (1984) concluded that, in most instances, the best management is probably no management except where adjacent floodplains have to be protected from flooding.

Comprehensive studies of coarse woody debris in relation to river channel management have been carried out by Gregory and Davis (1992) and Gurnell and Gregory (1995a and b). The collation of analyses from twenty two research papers with primary field studies carried out in the New Forest, UK, Gregory & Davis (1992) demonstrated the significance of LWD to channel morphology, processes and ecology (Figure 2.5) and produced a preliminary table of debris management criteria based upon their findings (Figure 2.6). They conclude that "... a conservative approach to debris removal should be adopted for most areas, but that different strategies are needed according to the characteristics of particular localities" (Gregory and Davis, 1992, pg. 133).

It should be noted, however, that this study, in common with most others cited, was carried out in an essentially stable, equilibrium channel environment where changes to channel morphology are negligible and significant impacts relate mostly to ecological habitat diversity.

Also, little attention is paid to "different strategies" that may be required in contrasting channel environments and there is no discussion of conflicts between practices advocated by various organisations in the USA. For example, Gregory & Davis (1992) suggest that, based on their literature survey, no debris should be removed from channels exhibiting low stability (Figure 2.7). However, this contradicts the practice described by Brookes (1985, pg. 64), "In North America the concept of channel restoration was developed in North Carolina under the funding of the Water Resources Research Institute of the State University ...Restoration is achieved by removing debris jams and providing uniform channel cross-sections and gradients whilst preserving meanders, leaving as many trees as possible along the stream banks, and stabilising banks with vegetation and rip-rap where necessary ...".

Similar approaches, have been documented and carried out by numerous researchers and organisations in the USA, including; McConnel et al. (1980), based upon work on the Wolf River, Tennessee; the American Fisheries Society (1983), in a publication entitled "Stream Obstruction Removal Guidelines", (see Figure 2.8); Shields and Nunnally (1984); and Palmiter (Institute of Environmental Sciences, 1982).

The recommendations of Palmiter (1982) include the following:

- a) Removal of log-jam material by cutting it to a manageable size;
- b) Protection of eroding banks using brush piles and log-jam material, with rope and wire;
- c) Removal of sand and gravel using brush-pile deflectors;
- d) Revegetation to stabilise banks and shade-out aquatic plants;
- e) Removal of potential obstructions such as trees and branches;


Willeke & Baldwin (1984) assessed the Palmiter techniques and found them suitable for areas experiencing chronic, low intensity flooding and bank erosion, but not advisable for rivers with extreme flood problems. They are also found to be largely ineffective for erosion control where the mechanism of bank failure is that of mass wasting rather than tractive force erosion (Hasselwander, 1989).

It is evident from the preceding discussion of LWD management strategies that recommendations vary considerably, from limited or no interference, to total clearance of debris from the channel. These apparently contradictory recommendations must be viewed in the light of the overall management programme that they were designed for, as requirements for habitat enhancement differ from those for flood desence.


Palmite and others, address debris management predominantly in, low gradient, sand-bed, and perhaps unstable, flood prone rivers (South East USA), while those prescribed by Gregory and Davis (1992) and others are based upon findings from upland, even montane, gravel-bed rivers and streams (Pacific Northwest USA). Process relationships between the debris and the channel are likely to differ between these two types of fluvial environment, although, as yet, these differences have not been recognised or investigated. Indeed, while there is a wealth of research concerning the geomorphological impacts of LWD in upland gravel-bed rivers, there has been little comparable research in lowland, sand-bed, and/or unstable river environments.

Figure 2.5 The significance of coarse woody debris dams for channel morphology, channel processes and ecology (modified from Gregory and Davis, 1992)

DAM PRESENT


DAM REMOVED


Characteristics which relate to ecological habitats are shown in italics

Figure 2.6 Determinants for a management strategy for rivers in woodland areas (modified from Gregory and Davis, 1992)

	CHANNEL VARIABIL	CHANNEL CLEARANCE	MANAGEMENT PARTIAL DEBRIS CLEARANCE	NO REMOVAL	LIMITED DEBRIS CLEARANCE
("IANNEL ENVIRONMENT	Stream Power		∢ .	high	>
		◀	low		
	Sediment Storage and Tanaperi		~	high	
	- · • ·	4	- low		
	6 Insumel Width / Tires Height	~	- high > I	>> low < 1	-
	Channel Stability		high	∢ - lo₩ -	
	A 31				5
	Adjacent Lendure Value	high value Agricultural	→ grazing ··>	menaged / old growth forest	
DEBRIS ENVIRONMENT	Specing and Proposacy of Decor	√ amounte)		natural	low >5-10 obvend width
	Debris Budget Loading	< excessive →	→ whigh →	→ Instural → lovel: →	. ← low —→
		◄	< 10 cm		· · · · · · · · · · · · · · · · · · ·
	Size and Cheracter of Course Debris		∢		>
			loilage >		
	Size of Blockage	> 10 channel widths long, debris jum	> 5 observed widths long	artive debris dam	partial debris dam
	Azicherage of Debris	< motorage)	► < single end ⇒	both ends	
	Stability of Debris	∢ low)	► < moderate - >	-	-
	· · · · · · · · · · · · · · · · · · ·				
	Cri tation of Debria to h, sw	< 60-90		parallel to flow	·
	Rasidence Time of Lugging Debrie	<- 24 hrs	······································	> 5 yrs since introduction	
IMPACTS	Habitat Diversity	∢ low		high	noods ► ≪ enhancing
				· · · · · · · · · · · · · · · · · · ·	
	Aesthetics	dow importance	≻ ·≺ ·-	high importance	

Figure 2.7 Definition of Stream Obstruction Conditions (Modified from American Fisheries Society, 1983)

Condition One

These stream segments have acceptable flow and no work would be required. They may contain various amounts of instream debris and fine sediment, such as silt, sand, gravel, rubble, boulders, logs and brush. In certain situations flow may be impeded, but due to stream and land classification or adjacent land use, this is not a problem

Condition Two

These stream segments currently have no major flow impediments, but existing conditions are such that obstructions are likely to form in the near future, causing unacceptable problems. This condition is generally characterised by small accumulations of logs and/or other debris which occasionally span the entire stream width. Accumulations are isolated, not massive and do not presently cause upstream ponding damage.

Condition Three

These stream segments have unacceptable flow problems. Obstructions are generally the selection by large accumulations of lodged trees, root ads, and/or other debris that frequently span the entire stream width Although impeded, some flow moves through the obstruction. Large amounts of sediment have not covered or lodged in the obstruction

Condition Four

These stream segments are characterised by major blockages causing unacceptable flow problems. Obstructions consist of compacted debris and/or debris that severely restricts flow.

Condition Five

These stream segments posses unique, sensitive, or especially valuable biotic resources and should be dealt with on a case-by-case basis. Examples include, but are not limited to: Areas harbonning rare or endangered species, shellfish beds, fish spawning and rearing areas, and rookeries.

Management Criteria

No work to be conducted.

Management Criteria

Equipment that will cause the least damage to the environment shall be selected for performing the work. First consideration will be given to the use of hand operated equipment such as axes, chain saws, and winches to remove accumulations. Boats with motors may be used where needed. When the use of hand operated tools is not feasible, heavier equipment may be used, e.g. small tractors, backhoes, bulldozers, log skidders and low PSI equipment. Equipment shall be operated in a manner that results in least damage to vegetation and soils of the project area. In some cases explosives may be used resulting in less damage. Debris designated for removal from the stream or floodway should be removed or secured in such a manner as to restrict its re-entry into the channel. Generally, it should be positioned so as to reduce flood flow impediment

Management Criteria

Equipment limitations will be the same as for condition two segments. Work shall be accomplished within the channel or from one side of the mannel where possible. Selective tree clearing shall be limited to the minimum necessary for equipment access and efficient operation of equipment on the worked side of the channel. Disposal of equipment may be complished by removing it from the floodplain or by bucung, burying or piling, as appropriate, with the ment of amount of disturbance to vegetation. Piled debris a manuscript of disturbance to vegetation. Piled debris is stributaries.

wanagement Criteria

Blockage removal may employ any equipment necessary to accomplish the work in the least damaging manner. Work should be accomplished from one side of the channel where practical. Material shall be disposed in accordance with guidelines presented above for condition three segments. Spoil piles should be constructed as high as sediment properties allow. The placement of spoil around the base of mature trees should be avoided.

Management Criteria

Special provision for protecting unique, sensitive, or productive biotic resources shall be developed by appropriate professionals on a case by case basis.

3 RESEARCH METHODS

Field data collection for the current project was carried out in May/June 1995 with the cooperation of the DEC survey crew from Colorado State University. Twenty three channel reaches were surveyed in the DEC monitoring catchments, which are located in the Yazoo Basin, northern Mississippi. Figure 3.2 shows a geological map of Mississippi with the DEC project area marked. Figure 3.3 shows the rivers and major catchments of the project area in more detail.

Reaches, of between 4000 and 12000 ft, were surveyed on the following creeks:

Nolehoe Creek

Sarter Creck

Lick Creek

Burney Branch

James Wolf Creek

Long Creek

Sykes Creek

Hotopha Creek

Fannegusha Creek

Worsham Creek (East)

Worsham Creek (Middle)

Worsham Creek (West)

Abiaca Creek

Harland Creek

Red Banks Creek

Otoucalofa Creck

Coila Creek

Lee Creek

Perry Creek

Hickahala Creek

Marcum Creek

A full description of the DEC monitoring site characteristics is given in Watson et al. (1993).

These surveys provided a comprehensive data-set, which not only covers a range of drainage basin areas, from 4 to 100 miles square, but also allows comparison of debris loadings between reaches with wooded and agricultural riparian zones, between straight and meandering reaches and between highly unstable and stabilising or equilibrium reaches.

Debris jam sites have been surveyed into the thalweg and cross section data for each creek so that there position and associated changes in local channel geomorphology can be monitored over time. Data from the current survey has been processed and overlaid and compared with that collected in May 1994 so that an assessment can be made of the rate of debris input, of the longevity of jams and therefore their effectiveness as geomorphological channel controls, and the changing patterns of associated sedimentation and erosion.

Geomorphological reconnaissance was also carried out at each jam site to document the volume of debris in each jam, its mode of input into the channel, to determine the jam type in terms of impact upon flow pattern and erosion, and to measure the volume of sediment retained in backwater areas or bars. The following variables were assessed at each jam site:

1) Debris jam volume: Estimated volume of woody material (m³) in each jam, values are then summed for each survey reach.

- 2) Morphological classification: A debris classification system, modified from one developed by Robinson and Beschta (1989), which describes the geomorphological impact of debris jams throughout the drainage network. Figure 2.3 shows the original classification scheme and figure 5.1 shows the modified version. Jam classification types are as follows:
- Underflow jams: In small catchments where fallen trees span the channel at bank-full level.

 Local bed scour may occur under debris at high flows, otherwise the in-channel geomorphic impact of the LWD is minimal.
- Dam jams: In channels where the average tree height to channel width ratio is rough equal to one, so that debris completely spans the channel cross-section. This type of jam causes significant local bank erosion and bed scour due to flow constriction, and backwater effects will cause sediment deposition in the lower energy environment upstream. Bars may also form immediately downstream of the jam.
- Deflector jams: Found where input debris does not quite span the channel so that flow is deflected against one or both of the banks causing localised bed scour and bank erosion. Subsequent bank failure results in the input of new LWD material to the reach so that the jam builds up further. Backwater sediment wedges and downstream bars may form at this type of jam provided that stream power is dissipated by the jam below the critical level for the bed load and suspended sediment transport.
- Flow Parallel jams: Found where channel width is significantly greater than the key-debris length, and flows are competent enough to rotate oebris so that it lies parallel to the flow. Debris is also transported downstream in high flows and deposited against the bank-base on the outside of meander bends or at channel obstructions such as manmade structures. Related bank erosion and bed scour will be minimal, and bank toes may even be stabilised by debris build-up. Flow parallel debris may also initiate or accelerate the formation of mid-channel and lateral bars.
- 3) Blockage classification: Jams are classified, using the scheme developed by Gregory et al. (1985), according to their potential to block the downstream movement of water and sediment. The classification types are:
- Active: Jam forms a complete barrier to water and sediment movement and also creates a distinct step or fall in the channel profile.

Complete: complete barrier to water/sediment movement, but no significant step.


Partial: Jam is only a partial barrier to flow.

4) Alpha/ Beta Indices: The alpha angle describes the predominant alignment of the debris in the channel with respect to the flow direction. These indices were first used by Cherry and Beschta (1986) in connection with LWD flume experiments. The Beta angle is a measure of the predominant orientation of the debris jam material in the vertical plane, at ninety degrees to the flow direction. See figure 3.1 below.

Beta Index (degrees)

Figure 3.1 Alpha and Beta Indices (modified from Cherry and Beschta, 1986)

Alpha Index (degrees)


- 5) Sinuosity: A visual estimate of channel sinuosity in the jam reach (straight, slightly sinuous, sinuous, meandering).
- 6) Knickzones: Presence of Kickpoints or knickzones in the channel reach (a measure of channel instability).
- 7) Sediment: Bedload D₅₀ classification (clay, silt, sand, gravel)
- 8) Deposition/Scour: Estimated volume of bar deposition, backwater sedimentation and bed/bank scour induced by each jam. Total deposition and scour values are then calculated for each channel reach.

The debris volume and debris frequency measures, morphological classification, jam sedimentation and erosion, and net jam sediment bubgets in each reach have been and plotted against three independent catchment variables. These are; reach drainage basin area, average reach channel width; and reach average unit stream power. Unit stream power is calculated using the following equation:

$$\omega = \frac{\rho g Q s}{w} \tag{3.1}$$

where:

- ω stream power per unit bed area N/m/s
- ρ density of water kg/m³
- g = gravitational constant (9.81 m/s/s)
- $Q = predicted Q_2 discharge (cumecs)$
- s = bed slope (m/m)
- w = reach average channel width (m)

These independent catchment variables are used to determine whether the geomorphological effects of LWD have a coherent and predictable spatial relationship.

Figure 3.2 Geological map of Mississippi showing the DEC survey area (modified from Watson et al., 1993)


Figure 3.3 DEC project area site location map (modified from Raphelt et al., 1995)


4 RESULTS

Results are divided into analysis of debris input Mechanisms, Processes, and Debris jam residence times.

4.1 INPUT MECHANISMS

Figure 4.1 shows a table of debris input mechanisms at each jam site for each reach which have significant debris jams. The dominant input mechanism is through outer bank erosion in active meanders (43%), followed by input due to reach scale instability (30%). Random input processes (windthrow, beaver activity and floated material) accounted for only 37% of debris input in total. Debris input in these unstable rivers is therefore, in general, caused by spatially predictable phenomena. Debris input zones and major dam accumulation can thus be located, without resorting to expensive and time consuming field reconnaissance, by using secondary map data to locate channel reaches which have wooded riparian zones with active meandering and/or lateral instability due to degradation. In catchments up to about 50 miles square jams appear to form where the key debris (that is large whole trees which initiate jam formation) fall into the channel. Jams are therefore commonly located in bend apices or in unstable reaches downstream of knickpoints. Figure 4.2 demonstrates this observation, showing debris jam locations just downstream of bend apices on a planform plot of Abiaca Creek. Jams do not, however, appear to have a regular or predictable spatial distribution relating to channel bed topography, such as a location on riffle heads.

4.2 IMPACTS UPON CHANNEL MORPHOLOGY

4.2.1 Impact upon bed topography

Comparison of thalweg plots from reaches which are located in wooded riparian zones with those which are located in agricultural riparian zones show that bed topography is generally much more varied in wooded reaches. The difference in morphology must be due, in the most part, to the presence of debris-induced bed scour and sedimentation because the other controlling variables, including sediment load and substrate geology are identical.

This difference can be illustrated by comparing thalweg plots for Redbanks Creek (figure 4.40), which has a purely agricultural riparian zone, with Worsham Creek, West Fork (figure 4.31) which has a wooded riparian zone.

4.2.2 Debris Jam Reconnaissance analysis

Refer to figure 4.3 showing the geomorphological reconnaissance results for the May 1995 survey.

The following geomorphological variables have analysed and plotted against three independent catchment variables; drainage basin area, stream power and channel top width; to determine whether the geomorphological effects of LWD have a coherent and predictable spatial relationship.

1) Number of Jams per unit reach length

Figure 4.4 shows a plot of the number of debris jams per 1000ft of channel, for each reach surveyed, against drainage basin area. A negative relationship was expected in this plot because of the greater flow competence in channels with a larger catchment, however, no clear fun ion is evident in the plot. Jam frequency has also been plotted against reach average composite channel top width, and reach unit stream power. These are graphed in figures 4.5 and 4.6. Again, however, no relationship, positive or negative is evident in either plot. A simple spatial relationship is therefore too simple an approach to understanding debris jam dynamics and it must be recognised that debris jam frequency (and therefore volume) in particular reaches is also heavily dependant on the comparative rate of debris input processes at work, in balance with transport from the reach. Input rates may vary enormously, especially in the environment in question, where heavy debris input through bank erosion is dependant upon channel instability and active meandering processes, factors which are, to a certain degree, independent of the reach catchment area.

2) Volume of debris per unit reach length

Figure 4.7 shows a plot of the volume of debris present in each channel per 1000ft equivalent against drainage area. A negative trend in this plot might have been expected because more debris is likely to be mobilised in larger catchments due to greater flow competence and the increasing channel dimensions as compared to the average key debris size. There is no significant trend evident, however, the plot being almost horizontal, with the exception of one or two reaches, most notably Abiaca 6 (drainage area 99 mi²). It is possible that, rather than debris volume being a smooth function of drainage area, a step in the debris transport capacity exists due to some threshold discharge value for transport of the key in-channel debris. Although a step exists between the volume in Abiaca 6 and the other reaches in smaller catchments, there is insufficient data over the full range of drainage area displayed to demonstrate such a phenomena conclusively. Plots of debris volume against composite channel width (figure 4.8) and stream power per unit channel width (figure 4.9) also show no

significant directional trend, again where negative relationship may have reasonably been expected.

3) Flow deflection classification

Figure 4.10 shows a bar chart of jam morphological classification plotted against drainage basin area classes with a 10 mi² interval. Unfortunately, because there are not an equal number of observations in each category it is very difficult to make a meaningful interpretation of the different distributions in each category. If, however, the categories containing debris jams are taken as representational of all the jams present over that range, the distribution shows a weak trend from dam type jams in catchments less than 10 mi² through to a dominance of parallel jams in larger catchments (> 40 mi²).

4) Flow blockage classification

The influence that each jam has, in terms of blocking flow and sediment movement is qualitatively described using the Active/Complete/ Partial classification (see chapter 3). Partial jams make up 82% of the total, complete jams 14% and active jams only 4% (see figure 4.3). The majority of jams are therefore partial and do not cause significant backwater effects and backwater sediment wedge formation. Log steps, which are a major feature associated with debris jams in gravel bed rivers (see Macdonald, 1982) are therefore not a prevalent feature in these unstable, sand-bed creeks.

5) Alpha angle

The Alpha variable describes the mean angle of orientation of debris relative to the channel flow direction. There is no distinct relationship with increasing drainage basin area (no plot shown), although it could be theorised that the alpha angle would increase from 90 to 180 degrees as drainage area (and therefore channel width and mean discharge) becomes larger due to greater flow forces in larger channels causing the rotation of trees parallel with the current. The results in figure 4.3 show that fifty eight percent of the sites have a mean debris direction of 90 degrees, 24 percent have a mean direction of 180 degrees, and 18 percent have a mean direction between 90 and 180 degrees. It is evident therefore that the majority of trees enter the channel at 90 degrees to the flow, some are subsequently rotated by the force of flow, but these observations demonstrate that the tree length/channel width index, which has been used to describe blockage, and flow disturbance, by debris, is quite justified for modelling purposes (see Wallerstein 1995).

6) Beta angle


The Beta variable describes the mean angle of debris in relation to the channel bed. Debris that rests on the channel bed along its entire length has a value of 0 degrees, while debris which has one end in the channel and the other end supported on the bank has a Beta value ranging between 0 and 90 degrees. Referring to figure 4.3, data show that eighty five percent of debris jams have an average beta angle of 0 degrees, while only 15 percent have a beta angle greater than 5 degrees. Thus, at the majority of sites debris will offer maximum blockage area at low flows, helping to retain sediment transported in the flow, but at the same time causing flow constriction and deflection which may result in bank failure. Debris inclined more than 5 degrees appears to be more prevalent at creeks which have a low width to depth ratio, such as Nolehoe creek where the w/d ratio approaches 1 in certain sections, the obvious reason for this relationship being that trees falling into these channels will rotate more than 90 degree before coming to rest (unless they span the channel).


Debris Beta angle will affect the morphological impact that a jam has upon the channel. Steeply inclined debris is unlikely to cause significant flow deflection and will have a low sediment retention capacity as compared with debris lying parallel to the channel bed. Significant bank erosion or bar formation is therefore unlikely, however, localised scour around the debris will cause pools to form akin to those caused by flow round bridge piers. Debris lying on the channel bed along its full length will have greater interaction with the flow and a range of features may develop depending upon the sediment type, and stage of flow. Such debris inclination also offers at greater upstream area on which to trap floating debris, and these jams will consequently grow, and become more coherent structures, at a faster rate than inclined debris formations. See figure 4.11

Figure 4.11: Flow patterns around debris with different inclinations

Beta Angle 20 degrees

Beta Angle 0 degrees


lateral erosion upstream bed scour and/or sediment wedge deposition (dependant upon bedload size

7) Sedimentation and scour associated with debris jams

Sedimentation and scour values for each site are shown in figure 4.3. These values have been graphed in figure 4.12 against drainage basin area, against unit channel width in figure 4.13, and against stream power per unit width in figure 4.14. Triangles represent sediment retention, through backwater and bar deposits, for each creek, averaged over 1000 ft. Rectangles represent bed scour due to flow restriction and turbulence around debris jams for each creek, averaged over 1000 ft of channel. While no distinct pattern energies in any of the three plots, in figure 4.12 it is evident that sedimentation and scour values are low at sites less than 10 mi², then increase to a peak at between 20 and 40 mi² and then appear to decline in larger catchments. This trend is also vaguely apparent in figure 4.13 with sedimentation rising to a peak at a channel width of around 58 ft then declining to zero at 108 ft. The peak value for scour in figure 4.12, discounting the extreme value at 24 mi², lies at around 19 mi² while the peak value for sedimentation lies at around 42 m². This peak distribution is contradicted somewhat in the composite width plot where scour values peak at a larger width than that for sedimentation, however, the general pattern can be explained if it is linked to the idealised debois channel interaction curves outlined in Wallerstein (1994) k values for bed scour lie in the zone where underflow and dam-type jams are likely to be prevalent, that is, where flow is constricted and, in the underflow dam case, forced to impinge on the channel bed resulting in the formation of scour holes. Scour values then tail away as flow constriction around debris is reduced as channel widths become greater than the average debris length. Sedimentation values peak at slightly larger drainage areas, where jams are either of the dam or deflector type. Dam type jams will trap sediment in the backwater area, while deflector dams often have a bar downstream of the jam due to energy dissipation and low/mid flow deflection towards the channel bank. In larger channels still, jams become flow parallel and occupy a smaller percentage of the channel cross section, so that sedimentation, through energy dissipation around the debris, becours less effective. The idealised distribution of debris related sedimentation and scour with increasing drainage basin area is shown in figure 4.15 below. It must be recognised that it is often difficult to attribute areas of sedimentation or scour specifically to a debris jam. This is especially the case with areas of bar sedimentation in larger channels, where a circular explanation problem arises in that bars may either be initiated by energy dissipation in the lee of a debris build-up, or may pre-date the debris, which subsequently comes to rest upon its upstream face. This problem was recognised by Hickin (1984) when trying to explain the formation of scroll-bars. In either case, however, debris would, at the very least, enhance sediment deposition on the bar.

Figure 4.15: Idealised diagram of debris related sedimentation and scour


The magnitude of the scour and sedimentation peaks may well vary with bedload and suspended sediment type, with coarse, gravel, loads causing the sedimentation peak to rise, and the bed scour peak to fall proportionately, and vice-versa with a fine sand or silt sediment load.

The LWD sediment budget for each reach surveyed (averaged over 1000 ft. of channel), that is, the difference between the total sedimentation volume and total scour volume, induced by debris, for each channel reach is plotted against drainage basin area in figure 4.16 against composite channel width in figure 4.17 and against stream power per unit channel width in figure 4.18. Relation to the three independent catchment variables reveals no recognisable spatial trends. However, quite importantly, the graphs do show that the balance between sediment scour, and sediment deposition caused by debris jams is in favour of net sedimentation, with nine of the channel reaches having a positive budget and only four having a negative budget. The total difference between positive and negative budgets, summed together for all channel reaches leaves a net positive balance of 98 m³ of sediment. This value would be much higher if it were not for the one anomalous negative budget value of -260 m³. This value relates to Harland Creek (reach 1) and is thought to be partly due to overestimation of debris related scour in channel bends where it was hard to distinguish between meander pools and scour induced by flow constriction around debris. The net positive sediment balance lends weight to the argument that debris has an overall beneficial impact, in terms of sediment retention in these highly unstable channels with excessive sediment yields, although the total retention values are possibly negligibly small when compared with total sediment yields from each reach.

4.3 DEBRIS JAM RESIDENCE TIMES

Figure 4.19 to 4.40 show thalweg plots for each reach with surveyed positions of each debris jam site marked on. Data from the May 1995 survey are overlaid onto the May 1994 plots so that an assessment can be made of the rate of debris input and of the longevity of jams, which determines their effectiveness as geomorphological channel controls.

Initially, it was hoped that consecutive years of bed survey data could be overlaid to monitor changes in topography around each jam site. Unfortunately, however, it has been found that there are too many data survey errors to allow a realistic comparison of local scale features between the two years of data.

Thalweg plots are not available for Coila Creek, Abiaca Creek (site 3) and Hickahala Creek (site 22) due to severe errors in the data.

The following creeks have debris jam sites surveyed into the long profile data:

Worsham Creek (West Fork)

Harland Creek (1)

Hickahala Creek (11)

Worsham Creek (Middle Fork)

Lick Creek

Nolehoe Creek

Sykes Creek

Fannegusha Creek

Abiaca Creek (6)

Lee Creek

Long Creek

Perry Creek

Of these the following reaches has jam sites surveyed in both May 1994 and May 1995:

Harland Creek

Hickahala Creek

Lick Creek

Nolehoe Creek

Abiaca Creek (4)

The above plots give an indication of the stability of jams and the rate of debris input over the one year period.

Harland Creek (1): Figure 4.19

Two major jams (1 and 2) surveyed in 1994 were still intact in 1995. In addition, six new jam sites were located, all of which were caused by tree topple due to bank instability.

Hickahala Creek | Figure 4.26

Site 1 had been removed by 1995 due to the construction of a new road bridge. Site 2, a jam formed from branches trought down in an ice storm, had been washed down to jam 3 by may 1995. Site 4 remained intact in 1995 and had collected a large quantity of fresh material.

Lick Creek: Figure 4.21

Site 1 remained intact between 1994 and 1995. Five new underflow type jams with trunks resting across the channel at bankfull level were surveyed in 1995. Many of these are unlikely to interfere with the flow except in the most extreme flood events. Sites 2, 3 and 4 had been removed by May 1995 due to the construction of a new high drop grade control structure.

Nolehoe Creek: Figure 4.22

All nine sites surveyed in 1994 were found to be intact in 1995. Several had gained new material both floated down from upstream and from tree topple due to flow deflection and bank undercutting around the existing jams. This reach is highly unstable which accounts for the very large volume of debris present.

Abiaca Creek (site no. 4): Figure 4.23

Sites 1 and 2, surveyed in 1994 were found to be intact in 1995. These jams have been formed through key debris input where the outer bank of two active meanders have eroded.

It is evident from the comparison of this one year interval data that the majority of jams have remained intact over this period, while a number of new jams have formed. New jams appear to have been initiated either though bank failure in unstable reaches, such as on Harland Creek or through a combination tree blow down on unstable, over steepend banks, such as on the upper reaches of Lick Creek.

Conclusions about short-term jam stability can only be made when the survey data is compared with corresponding discharge data for the one year interval. This will show the magnitude and frequency of events that the jams are able to survive. Unfortunately, as yet the relevant data has not been made available to permit this analysis. Given the warm, humid climate, and highly crodible nature of these channels it is likely, however, that jams are more transient features in northern Mississippi than in Pacific North West gravel bed rivers because debris will decompose quickly and become bypassed and transported downstream more readily. A long-term monitoring programme is required, however, to verify this assertion

New debris jam sites were surveyed at six creek reaches. It is not known if these jams were present in May 1994 because time constraints meant that debris reconnaissance could not be carried out at these reaches.

Sykes Creek: Figure 4.24

Four sites were surveyed into this reach. Key debris input is primarily the result of outer bank failure in active meanders.

Fannegusha Creek: Figure 4.25

This reach is highly unstable and has just had a grade control constructed at it's downstream end. Three major debris jams were located within the reach, all cause by bank failure input.

Abiaca Creek (site 6): Figure 4.26

This reach is situated at the point where the creek flows out of the Bluff Line hills onto the Mississippi floodplain. The gradient is shallow and the channel is agrading slightly. The two jams present appeared to have been formed by material that has floated down from upstream rather than from local tree input.

Lee Creek: Figure 4.27

Four small jams were found in this reach. Two in the upstream section have been created by debris input due to bank instability, while the two lower down the reach appear to have been formed by blown down trees

Long Creek: Figure 4.28

This entire reach is choked with debris, and "palaeodebris", that is woody material that must have been preserved and buried in the alluvium of older channels, and is now being exhumed by the creek as it erodes into it's bed and banks. Distinct jams are very hard to define in this reach, but nine concentrations of debris were surveyed into the thalweg data. This reach was highly unstable in the past but is now beginning to stabilise due to the construction of a major grade control at the downstream end of the reach, and several smaller structures, upstream through the reach section.

Perry Creek: Figure 4.29

This reach displays all the phases of the channel evolution sequence (see Schumm, Harvey and Watson, 1984), from type 5 at the lower limit of the site to undisturbed type 1 at the upstream end. Seven Jam sites were located in this reach. Two jams in the lower reach have been created by blown down trees, three in the upper third of the reach are located in unstable, type 2, channel and have resolved from bank instability, and the final two jams, located in type 1 channel, in the upstream end of the reach, have been created by bend outer bank crosion.

The following two reaches had jams surveyed in May 1994 but were not survey in May 1995 owing to time constraints:

Worsham Creek (Middle Fork): Figure 4.30

Thirteen sites were surveyed into this reach. Debris input had occurred mainly through bank failure, and the entire reach appeared to be degrading and laterally unstable.

Worsham Creek (West Fork) Figure 4.31


Seven sites were surveyed into this reach. Sites four and five were beaver dams, while the other jams were created by debris input through, slab type, bank failures.

The remaining reaches (figures 4.32 to 4.40) have no debris jams surveyed into the thalweg plots. Otoucalofa Creek (figure 4.33), James Wolf Creek (figure 4.34), Sarter Creek (figure 4.36), Abiaca Creek, site 21 (figure 4.37), Burney Branch (figure 4.38), Harland Creek, site 23 (figure 4.39) and Red Banks Creek (figure 4.40) were all surveyed for debris but were found to contain no jams. The reason for an absence of debris material was found to be due to three factors. Either, one, because the reach is stable and has no major bank erosion (Sarter Creek, Burney Branch and Abiaca Creek, site 21), two, because the reach has no woody riparian zone to supply material to the channel (James Wolf Creek and Red Banks Creek), or, three, because the discharge, and channel dimensions of the creek are such that even large whole trees which fall into the creek do not remain in one location long enough to establish a coherent jam before being swept away downstream (Otoucalofa Creek, Harland Creek, site 23, and Abiaca Creek, site 21).

Worsham Creek, East Fork (figure 4.32) and Hotopha Creek (figure 4.35) have not been surveyed for debris jams, but it is suspected that debris is present in these reaches owing to the fact that both are known to be degrading and may well therefore have unstable, failing, banks.

Figure 4.1 LWD Input Mechanisms (May 1995 Survey
--

creek	site	death	beaver activity	windthrow	anism at jam	ty active meandering flo	atad fromat
Abiaca 3	1	death	Deaver activity	WINDUNDW	O O	y active meandering 110	ated from upstream
	2				U	0	
	3					0 C	
	4					ō	
	5					a	
	6					o	
Fannegusha	1						0
	2				О		
	3				o		
Harland 1	1				O		
	2				0		
	3 4						0
	5					0	
	6					0	
	7				0	0	
	8				U	o	
Abiaca 4	Ĭ					· ·	0
	2					o	U
Otoucalofa	debris d	on outsic	ાં of most bends	- failed and	floated	v	
Lee	1			0			
	2			o			
	3			O			
Nolehoe	1				0		
	2-3				0		
	4-5				О		
	6 7				0		
	ខ				0		
Lick	1				0		
Perry	i				О		
,	2			0		O	
	3			U	0		
	4				o		
	5				o		
	6					0	
	7					0	
Abiaca 6	1						0
0-11-	2			O			
Coila	1			O			
	2 3			0			•
	4			0			
	5					0	
	6					0	
	7					0	0
Sykes	1					0	0 0
-	2					0	V
	3					9	
	4					0	
Worsham W	1				0		
	2					o	
	3			Ō			
	4 5				О		
	5 6		0000			_	
	7					0	
	8				15	O	
	9				o o		
Harland 23	1				Ü		O
	2				0		V
	other					00000000	
Long	1				О		
77.525.51		-	_				
TOTAL		0	4	8	22	31	8
TOTAL %		O	e	40	00	40	
t > 7 1 7 Nt , 70		U	6	10	30	43	11


Elevera 4.2 Planform plot of Abiaca Creek, Site No. 4

W Debris Jam Site, June 1995 . Debris Jam Location, May 1994

Figure 4.3 LWD Geomorphological Reconnaissance Data (May 1995)

Figure 4.	3 LWD	Geomo	rphological	Reconnaiss	ance Dat	a (May	1995)						
Creek	Sile	No Jams	Vol. jams (m^3)	Flow Or ection	friture of A	pha Angle		Stroaty	lens cluzorne	sediment	Bar deposition (m^3) Ba	ckweler Deposition (nrf3)	Bed Scour (ny/3)
Atsaca 3	1 2		8 83	dem	pertel	90	0	alightly answers	no	send		1x*x0.5	
	á		0 /5 6 36	dam dam	pertal pertal	100 90	0 0 20	shightly servous shightly servous	no no	sarvi sarvi	2x10x0 5	meror	0 5x2x2 minor
	4		13 15	dam/deflector	pert al	90 130	Ü	SILTION2	no	sarvi	7x12x2	III KA	10x1x1
	5		8 48	deflector	pertial	90	10	meandaing	m	servi	12x6x0 5	8x10x0-5	Bx3x1
	6	6	3 39 Lotel 40 96	dam	artive	90	0	meandering	no	servi	point ber	france	
											Total sedimentation 254	ptf 63-3	Total scour 36 ptf 9
Lachegusha	1 2		5 65 31 42	dans dam-underflow	Complete Derivati	90 90	ບ 0	ub aughr straight	(10 Yes	sarxi	10x6x0 5		30x10x1
	3	3	314	(Ism	partel	90	0	stracgfd	yes yes	send	10x10x1		JUNIUNI
			Total 40 21					•			~ 11. 1 44 400		*
Hariand 1			13.42	deflector	complete	90-180	o	shightly sinuous	No	sent/oravel	Total sedimentation 130 10x6x2	20x10x05	Total scour 300 ptf 75 5x5x1
	2		6.83	perudei	pertini	160	ō	slightly Ynuous	no	sand/gravel	15x5x0 5		20x10x3
	3		8.47	parada	partial	180	0	mer/idering	no	sand/gravel	5x10x1		20x10x2
	4		14 12	preid	complete	90	0	mvendering	rno.	sandgravel	minor	15.4.07	30x5x3
	5 6		10 37 3 77	parašei	partai partai	180 180	0	meandering meandering	no no	sand/gravel sand/gravel	25x5x1 5	15x8x0 5	40x6x1
	ĩ		9.08	dem	complete	90	ŏ	riwandering	110	send/gravel		10x5x0 5	5x3x1
	8	a	5 29	parallei	pertial	180	0	meandering	no	sarvi/gravel	minor		1x0.5x0 5
			Total 73 35								Total sedimentation 580	nH 128 9	Total scour 1730 ptf 38!
Atter a 4	í		3 45	perallel	pertial	180	0 30	meandering	no	send/gravel	1000 10011001001000	pq: 120.5	outer bank
	2	2	21 01	deflector-permitel		90 160	Ü	meandering	no	sand/gravel	10x5x1	20x8x0 5	40x10x0 5
			Total 24.46								Total sedimentation 130	.41 32 K	Total scour 200 ptf 50
Oloxaniofe	no sites w	urveyed	Total 27 48								TO BE SECURITION TO SECURITION	pri 32 3	TOTAL SEGGI TOO PILSO
Long	1	1	19 63	dam underflow	pertel	90	U	meandering	yes	Sand			
	restorre	ich	12/ 28								Total 0		Total 0
t ne	1		1 otel 146 91 1 41	deflector	pertial	90	0	strai ghi	no	sand	minor		IOLE U
	2		2 82	dem	perte	90	ő	straight	no	send			
	3	3	1 41	dam underflow	pertial	90	0	strateta	Mo	Sarri		15x6x0 2	10x5x0 5
			Total 5 84								Total sedimentation 18 p	ptf 4 5	Total acour 25 ptf 6 25
Hicksheim	1		27 29	dem	active	90	0	www.grt	mo	sand/day bed	15x5x0-5		
	2	2	47.11	dem	complete	90	0	and a second	yes.	saryl/day bed		15x8x0.5	
			Total 74 4								Total sedimentation 97	5 ptf 21 67	Total scour 0
Herteryl 23	1		12 71	peratel	pertel	180	0	meanderkry	No	sand		- - -	
	2	2	15,08	deflector	periol	110	0	meanwiaring	no	sayat			
	rest of re-	ech	142 33 Total 170 12								Total D		Total o
			(OM 170 12								11X 0		.5.2
Notetroe	1		5,66	underflow	pertel	90-180	30	weight	yes	send/gravel			40.5.05
	2.3 4.5		22,63	deflector	partial	100 130	20 20	etreight etreight	has han	send/gravel/da:	у	10x6x0.3 10x5x0 5	10x5x0 5
	+-> 6		13.2 10.06	defector underflow	partial partial	90	20	eragi	yes.	send/gravel	15x5x0 5	I OXCAO	
	7		16 97	deflector	pertial	90-160	20-30	straight	yes	serxi/sill/grave			
	8	8	12 57	deflector	pertel	90	10	straight	yes	send/sill/grave	0.5x10x5		
			Total 81 09								Total sedimentation 105	5 5 ptf 26 38	Total scour 25 6.25
Lick	1		11 31	deflector	pertial	90	0	straight.	yes	day/grave/	15x10x1		minor
			Total 11 31								Total sedimentation 186	0 mH 45	Total scour 0
Perry	1		2 82	underflow	pertial	90	O	ph Lates	No	tend	TO BE SECURITION TO	o pai 45	, cq = 2002 0
	2		5 03	underflow	pertial	90	O	9FTLIOUS	no	send/gravel			
	3		10 06	delt ti	complete	180	0	SH LULA	IN				
	4 5		7 06 7 08	dem dem	pertial complete	90 90-180	ა ი	sinuous siighty sinuou	no ≰no	send send			
	6		5,03	underflow	pertial	90	ŭ	meandaring	no no	send			
	1	7	4 24	1 riderflow	pe Xal	90	0	101 1 AOA 20	no	servid.			
	rest of re	each	20 27 Total 61 57								Total sedimentation 0		Lotel score 0
			10/06/01/37								(Mai sealiles tasouto		1000 2000 17
Attace 6	1	iziriçe						-4-1-4-4			30x10x0 2		
	7	- 1	2 51 Total 2 51	peratici	pertini	180	0		(K)	sand/gravel	3011010 2		
											Total sedimentation 60	pH 13-33	Logic according
Colla	1		1 41	underflow	pertial	90	0	et eight	lin)	sand/gravel	15x4x0-5		
	3		3.93 1.06	underflow perallel	periol periol	90 180	0	meendering alighely sinux		serxi∕gravei serxi/gravei			
	4		4 94	permitel	pertial	180	ő	stylity struct	as Inc	serxI/gravel			
	5		5 65	per select	pertial	180	0	memykring	nο	servi/gravel	25x10x1		
	6		24 89	permitel	pertial	180	0	mencelering		sarxVcravol	point ber		11.4.4
	,	,	1.57 Total 43.45	per wilei	pertind	150	0	meandering	no no	POLICE AND STATE	30x10x1		1fixfix1
											Total redinsertation (4	90 pt 145	Lobal scota 65 pt/16 25
Sykes	1		1 57	deflector	pertiel	90 180	0	meardeting meardeting		terri serzikiny	scour at plens point bas		
	3		16 84 12 57	deflector dam underflow	partial partial	160 160	0	meandering		servi	10x5x0.5		
	4	4	11 63	per silei	pertal	160	o	them a part of		5.0F = 1	30x10x1 5		
			Total 44 61								Total sedimentation 4	75 off 138 75	Folal score ()
Westlerin	1		5.66	dam underflow	/ partial	90	5	sin.com	no	servi	10x5x9.3	WHITTOT?	TOTAL STORE O
west	ż		0.47	underflow	pertial	90	0	a XX rife	no	servi			
	3		2.12	dam-ursterflow	pertial	90	U	MET AN III	nya	yan ni		tuxbao 5	2x2x0 3
			7.54	dam-underflow		90 90	0	alighty sinuo		sarvi sarvi			0 6x3x2
	5		196 566	CANTELLICATION	perini v parini	90	U U	Mightly Minus Minusius	us no no	SACY) VANTĖ	5 x4x 0 5	nwiwa	
	ï		8.35	deflector	pertini	100	0	BILKAN	yes	servi	point bes		2x2x1
			17.5/	dem-unidentow	v pestind	90	0	stgftly tirtuo	us yes	ser ti	15x15x0.5		
	4	я	12.57	deflector	Lomplete	80	0	WILEER	yes	ner 15	8x5x0 5		
			Tukad 54 9								Total sedimentation 1	82.5 ptf 19.2	Total score 8 8 pt/ 0.93
												* *	•

100 80 Jam Frequency against Drainage Area Reach average values: May 1995 Drainage Area (Mi^2) 90 20 No. of jams per 1000ft Equivalent

Figure 4.4 Jam frequency against drainage basin area plot


Figure 4.5 Jam frequency against composite channel width plot


Figure 4.6 Jam frequency against unit stream power plot

Debris Volume against Drainage Area Reach average values : May 1995


Figure 4.7 Debris volume against drainage basin area plot


Figure 4.8 Debris volume against composite channel width plot


Jam classification / drainage area May 1995 data


Figure 4.10 Barichart of jam morphological classification over drainage basin area intervals

Debris Induced Sedimentation & Erosion Reach average values: May 1995


Figure 4.12 Debris induced sedimentation and erosion; drainage basin area plot

Debris Induced Sedimentation & Erosion Reach average values: May 1995


Figure 4.13 Debris induced sedimentation and erosion : composite width plot

scour

sedimentation
•

Debris Induced Sedimentation & Erosion Reach average values: May 1995


▲ sedimentation ■ scour

LWD Sediment Budget

Reach average values : May 1995


Figure 4.16 LWD sediment budget : drainage basin area plot

LWD sediment budget


sedimentation - scour

LWD sediment budget

Reach average values : May 1995


Figure 4.18 Lt.D sediment budget : unit stream power plot

HARLAND CREEK Thalweg Survey Profile


Figure 4.19 Long profile plot of Harland Creek, Site No. 1: May 1994/95 data.

HICKAHALA CREEK Thalweg Survey Profile


5.4

Figure 4.20 Long profile plot of Hickahala Creek, site no. 11 : May 1994/95 data

LICK CREEK

Thalweg Survey Profile


55

	5000	
	4000	
	3000	eet
	2000	Fe
	1000	
290	0	

◆ Debris Jam Location, May 1994

Debris Jam Site, May 1995

Figure 4.21 Long profile plot of Lick Creek: May 1994:95 data

NOLEHOE CREEK

Thalweg Survey Profile


Figure 4.22 Long profile plot of Notence Creek: May 1994/95 data

ABIACA CREEK (SITE 4) THALWEG SURVEY PROFILE


Figure 4.23 Long profile plot of Abiaca Craek, Site no. 4 : May 1994/95 data

SYKES CREEK

Thalweg Survey Profile


Figure 4.24 Long profile plot of Sykes Creek : May 1995 data

FANNEGUSHA CREEK Thalweg Survey Profile


Figure 4.25 Long profile plot of Fannegusha Creek : May 1995 data

ABIACA CREEK (SITE 6)

Thalweg Survey Profile 100 06

80

Feet

()()

Debris Jam location, May 1995

Figure 4.28 Long profile plot of Abiaca Creek, site no. 6 : May 1995 data

LEE CREEK
Thalweg Survey Profile


Figure 4.27 Long profile plot of Lee Creek: May 1995 data

LONG CREEK

Thalweg Survey Profile

280 290

260 -Feet 270

Debris Jam location, May 1995

Figure 4.28 Long profile plot of Long Creek: May 1995 data

PERRY CREEK

Thalweg Survey Profile

255

245

E 235

63

225


215

■ Debris Jam location, May 1995

Figure 4.29 Long profile plot of Perry Creek: May 1995 data

WORSHAM CREEK (MIDDLE FORK)

Thalweg Survey Profile


(,4

▶ Debris Jam location, May 1994 data

Figure 4.30 long profile plot of Worsham Greek (Middle Fork) : May 1994 data

WORSHAM CREEK (WEST FORK) Thalweg Survey Profile


65

▶ Debris Jam location, May 1994

Figure 4.61 Long profile plot of Worsham Creek (West Fork): May 1994 data

WORSHAM CREEK (EAST FORK) Thalweg Survey Profile

280 270

Feet 260

66

250

0009

Figure 4.32 long profile plot of Worsham Creek (East Fork) : May 1994 data

OTOUCALOFA CREEK
Thalweg Survey Profile

Figure 4:35 Long profile plot of Otoucalofa Creek : May 1994 data

Feet

JAMES WOLF CREEK Thalweg Survey Profile


Figure 4.34 Long profile plot of James Wolf Creek: May 1994 data

HOTOPHA CREEK

Thalweg Survey Profile

Figure 4.35 Long profile plot of Hotopha Greek : May 1994 data


Figure 4.35 Long profile plot of Sarter Creek: May 1994 data

ABIACA CREEK (SITE 21) Thalweg Survey Profile


Figure 4.37 Long profile plot of Abiaca Creek, Site 21: May 1994 data


Figure 4.38 Long profile plot of Burney Branch: May 1994 data


Figure 4.39 Long profile plot of Harland Creek, Site no. 23: May 1994 data


Figure 4.40 Long profile plot of Redbanks Creek: May 1994 data

5 COMPUTER MODELS

5.1 LARGE WOODY DEBRIS MANAGEMENT PROGRAM

The relationships between LWD formations and channel processes have been incorporated into a LWD Management Program. Version 1.0 of this program is included with this report on a disk. Appendix 1 a user manual for this program.

This is an updated version of the program to that which was included with the Project R&D 7258-EN-09, submitted to the US Army Corps of Engineers, June 1995 (Wallerstein, 1995).

This program predicts the jam type in a given reach, determines its impact upon the channel and outlines an appropriate management strategy. Inputs variables are those which have been found to be most critical in the LWD system and include channel width (determined from a catchment area function), average riparian tree height, reach sediment type and the riparian landuse type. The ratio of tree height to channel width is used to define the debris jam type present, with the precise limits of each classification determined from the empirical relationships. Sediment diameter is used to give an indication of the jams potential to induce backwater sedimentation or downstream bars. Debris jam types are classified using a scheme modified from Robinson & Beschta (1990), described in Wallerstein & Thorne (1994). Jam types are divided into Underflow, Dam, Deflector and Flow Parallel. Figure 5.1 shows this classification scheme. The program output takes the form of a text file which describes the classification chosen, and offers basic in-channel LWD management strategies. While the management strategies are based solely on theoretical considerations, the program never-theless provides a framework for future model development as empirical relationships between the variables are better characterised. A flow diagram of the computer program is shown in figure 5.2.

The program has also been linked to a GIS (Geographical Information System) front end which has been constructed by Peter Cheeseman, a masters student at Nottingham University (see Cheeseman, 1995). The project was carried out to demonstrate the potential for using GIS as a platform for data input to expert systems to aid engineers with river basin management.

The GIS was constructed in ARC Info using data layers, supplied by the WES Intergraph data-base, for the Abiaca Creek watershed and provides automatic data input, for the necessary variables and a platform for running the program. This watershed was selected because it contains four debris survey reaches which are being monitored in the current

research. The theoretical model can therefore be tested against the empirical data results from the field studies, and be validated and further developed. This management model is simple, but provides a framework for future development as empirical relationships between variables are better characterised.

Figure 5.1 Revised Debris Jam Classification Scheme


Increasing drainage basm area / discharge

UNDERFLOW JAM

Impact: local bed scour & limited backwater sedimentation

Decreasing jam residence time / increasing vol. of debris in transport


DEBRIS LENGTH > CHANNEL WIDTH


DAM JAM

Impact: backwater pools & log steps, sediment wedge formation in gravel bed rivers, bed/bank scour in sand bed rivers


DEBRIS LENGTH - CHANNEL WIDTH


DEFLECTOR JAM

Impact: flow deflection, bed scour & bank erosion, local channel widening bar devt. in lee of jam.

DEBRIS LENGTH CHANNEL WIDTH; > 0.25 x CHANNEL WIDTH


PARALLEL/ BAR HEAD JAM

Impact: bank toe protection by parallel debris Accelerated incipient bar growth

DEBRI LENGTH < 0.25 x CHANNEL, WIDTH


5.2 DEBRIS AT BRIDGE PIER PREDICTION PROGRAM

This program calculates the probability of debris build-up at bridge piers, and the associated debris induced scour, based upon modified theoretical equations published by Melville and Dongol (1992) and Simons and Li (1979). Version 1.0 of this program is also included on the enclosed disk. Appendix 2 contains a user manual for this program


5.2.1 Bridge Scour Model with Debris Build-up

There are only a limited number of studies that have addressed the problem of debris accumulations at bridges. Melville & Dongol (1992) look at the problem of pier scour due to debris, while Simons & Li (see Callander, 1980) have used a probabilistic approach to quantify the rate of bridge span blockage by debris and the subsequent backwater effect and pressure forces generated on the pier.

Local scour at bridge piers has been extensively investigated. However the impact of debris rafts at piers which create additional flow obstruction and therefore increase scour depths has been largely neglected. A design method for estimation of scour depths at piers is presented by Melville and Sutherland (1988), based on envelope curves from laboratory data. The largest local scour depth at a cylindrical pier is estimated to be 2.4D where D is the pier diameter. This value is reduced, however, using multiplying factors where clear-water scour conditions exist, the flow is relatively shallow, and the sediment size relatively coarse. In the case of non-cylindrical piers, additional multiplying factors are apply d to account for piers shape and alignment. Consideration of the likelihood of debris build-up is not addressed by Melville and Dongol (1992) but they do note, however, that single cylindrical piers are the least likely shape to accumulate debris, and that the free space bety sen columns is self-om great enough to pass debris. Prediction of the size of possible debris raft accumulations remains the biggest problem for accurate factor of safety calculations.

The experimental arrangement used by Melville and Dongol is shown in Figure 5.3.

Figure 5.3 Experimental Set-up (modified from Melville and Dongol, 1992).


The design curve for pier scour without debris accumulations, developed by Melville and Sutherland is described by the following two equations:

$$\frac{ds}{D} = 1.872 \begin{bmatrix} Y \\ D \end{bmatrix}^{\text{res}} \qquad \begin{bmatrix} Y \\ D \end{bmatrix} < 2.6$$
 (5.1)

$$\frac{ds}{D} = 2.4 \qquad \left[\frac{Y}{D} \ge 2.6\right] \tag{5.2}$$

This shows that scour depth increases with increasing flow depth towards a limiting value for Y/D ·2.6. The same trend is found for piers with debris accumulations for values of Y/D ·4. At higher values of Y/D scour depths decrease again because the proportion of pier length covered by debris decreases. For deep flows the effect of debris would become insignificant and tend towards the value ds/D · 2.4.

The effective diameter of a pier with a debris accumulation, De, is given by,

$$De = \frac{Td^*Dd^* + (Y - Td^*)D}{Y}$$
 (5.3)

According to equation 5.3 De is calculated as a weighted average of an effective length Td* 0.52Td of the debris raft with diameter Dd and a length of the pier (Y Td*) with diameter D (see figure 5.3). The factor 0.52 was determined by evaluating the linus of Td and Dd/D for the hypothetical case where D is assumed to be zero and the debris is a samed to extend to the base of the scour hole.

D can therefore be substituted for De to calculate scour depth at piers with debris accumulations using the Melville and Sutherland design method. Conversely a maximum allowable Td and Dd can be calculated by specifying an upper scour depth within an acceptable factor of safety for a given pier size.

5.2.2 Probability based debris build-up model

The rate of debris accumulation at a bridge is difficult to quantify. The only method found in the literature is that presented by Simons & Li (1979) in an MSc thesis by Callander (1980) entitled "Fluvial processes occurring at bridge sites".

According to Simons & Li, the trapping efficiency of a bridge is determined by:

- 1) Clearance beneath the bridge
- 2) Span lengths
- 3) Size and concentration of debris elements

The following possible consequences are identified which can result from debris blockage:

- 1) Backwater effects
- 2) Potential local flow diversion
- 3) Channel avulsion
- 4) Bridge failure

Samons & Li express the volume of debris as a fraction of the sediment yield, and suggest a vegetation debris yield of 1%. In an attempt to estimate the number and volume of trees arriving at a bridge they utilise the volume of flood-plain crosion necessary to yield a tree, and use a representative tree size for the watershed.

Trees are assumed to be cylindrical with a diameter Dt, and a height Ht. The span between piers is L3 and the clearance between the water surface and the underside of the bridge is C. The chance that a tree will be trapped depends on a larger diameter however, Db, which represents either the canopy dimension or the root zone, whichever is larger. See figure 5.4.

If Ht.: Ls the probability of at least one average tree being trapped is 100%. The blocked area is then estimated to be, NHtDt, where N is the equivalent number of average trees assumed to be trapped against the upstream face of the bridge.

If Ht - Ls a probabilistic approach is used

Pt is the probability of a tree being trapped, and as the blockage beneath a span increases so the chance of other trees being trapped increases. The probability of the first tree being trapped is assumed to be a ratio of half the tree diameter, Db, to the total waterway area beneath a span, LsC

$$PT1 = \frac{{}^{1}_{2}(\pi Db^{2}/4)}{LsC} = \frac{\pi}{8} \frac{Db^{2}}{LsC}$$
 (5.4)

Li (see Callander, 1980) observed that a tree caught on a pier will in general lie with its trunk in the direction of flow. A tree thus trapped offers an area of

$$\frac{1}{2}(\pi l)h^2 / 4 = \pi / 8/2h^2 \tag{5.5}$$

to trap other debris.

In general when (m-1) trees are trapped beneath a span the probability of an mth tree becoming trapped is

$$PTm = \frac{\pi l^3 b^2 / 8}{LsC - (m - 1)(\pi l^3 b^2 / 8)}$$
 (5.6)

The probability of passing all NT trees from the watershed is

$$(1-PT1)^{NT} \tag{5.7}$$

The probability of at least one tree being trapped at a span is

$$P1 = 1 - (1 - PT1)^{N}$$
 (5.8)

where N is the equivalent number of average trees arriving at the span. According to Li most trees will stay close to the bank, thus;

$$N = NT/2 \tag{5.9}$$

The probability that m trees will be trapped is;

$$Pm = [1-(1-PTm)^{[N-(m-1)]}]P(m-1)$$
 (5.10)

On this basis the probability of a least m trees being trapped (for any $m \in N$) can be estimated. In order to colculate Td and Dd there needs to be an estimate of the blockage area. It is assumed that debris elements stack up and that trees overlap by Db/2. Thus for m trees trapped the percentage of the waterway area which is blocked is

%Blockage =
$$\frac{m(^{1}, \pi Db^{2}/4)}{LsC} \times 100\%$$
 (5.11)

Having estanted m and knowing Db the increase depth of water (wd) at the bridge is assumed to be


$$\Delta wd = \sqrt{mDd/2} \tag{5.12}$$

The blockage generates a pressure force (Pf) which acts normal to the bridge is

$$P_f^{r} = \frac{\gamma_r \gamma_r m D b^2 / 4}{4} \tag{5.13}$$

Figure 5.4 Schematic diagram of debr

umulation at bridge piers


5.2.3 Program construction and input varial: s

In essence the program runs the Simons and Li probability model and then calculates the potential pier scour due to a debris mat size based upon the blockage area assuming all the trees available in the reach upstream become trapped beneath a span.

Initially average (mid height) tree trunk diameter (Dt), a maximum tree diameter (Db), (eir root wad or canopy, whichever is the larger), and average tree height (Ht) values are entered. Next, the number of trees approaching the bridge span (NT) is entered. Although Simons and Li suggest using N = NT/ in the probability calculations, this model assumes that all the trees available in the upstream reach will pass through the span in question. However, the number of spans (S) between piers (P) that are set in the channel will normally be S = P+1 (counting the two spans between pier and river bank). It is therefore necessary, for an accurate assessment of blockage potential and debris related scour, to calculate probabilities for each span individually, perhaps using a simple division rule (N = NT / S) for N trees arriving at each span. It is left up to the user to make the appropriate adjustments for each span. NT can either be estimated in the field and entered as a total potential tree supply or can be estimated through calculation of potential bank failure in the upstream reach. To calculate the latter estimate a riparian tree density value is required, the length of the reach in question and the potential bank failure width. The failure width value can be determined using an appropriate

bank stability model such as BURBANK (Burgi, 1995). The potential number of trees that will reach the span is then calculated as:

tree density x failure width x reach length x 2 (two banks)

Finally, the bridge pier diameter (D), span between piers (ls) and average flow depth (Y) values are entered.

Calculations then proceed as follows:

1) If tree height is less than the pier spacing the probability of the first tree becoming caught is calculated, followed by the probability of the next tree becoming caught consecutively. This is repeated for in trees up to NT.

In the calculation of trapping potential it is considered that, the use of the ratio of tree area to the entire area under the span as suggested by Simons and Li, is somewhat inappropriate as tree capture is dependant only upon the length of span and diameter of tree given that the water level is constant. Deck elevation above the water (C) has therefore been substituted with maximum tree diameter (Db) in this model.

- 2) If tree height is greater than span width it is assumed, as outlined in the Simons and Li model that at least one tree will become trapped and thus all subsequent trees arriving at the span will also be caught.
- 3) The percentage of the channel cross sectional area that is blocked if all the trees supplied to the reach become trapped is calculated as outlined in the theoretical model (see figure 5.4) for Ht < ls. However if Ht < ls Dt is substituted for Db and the blockage area is calculated as: (((square root x blockage area) blockage depth (assuming debris builds up as a square) x tree height) / (span width x flow depth)) x 100 %

This calculation assumes that for $Ht \ge ls$ all trees will build up in a square formation, but at 90 degrees to the flow direction, as oppose to parallel with the flow when $Ht \le ls$.

- 4) The hydrostatic pressure force on each pier per unit width is calculated as:

 pressure force bulk weight of water x blockage depth x 1 (unit width) x (blockage depth / 2).
- 5) Bridge pier scour with the debris accumulation is then calculated using the Melville and Dongol model. If Ht is the debris raft diameter is taken as the square root of the blockage area (assuming debris build-up is in a square). If Ht is debris raft diameter is assumed to be Ht because the debris is aligned parallel with the direction of flow. The scour depth is calculated using the base value of 2.4D. If the additional multiplying factors are required they

must be added by hand, referring to the graphs and tables supplied in Melville and Dongols' 1988 paper. Factors which reduce this value are applied where clear-water scour conditions exist (K_1) , the flow depth is relatively shallow (K_y) , and the sediment is relatively large (K_d) . If piers are not cylindrical two additional factors are required; a shape factor (K_s) and an alignment factor (K_α) . The following data are required to calculate these additional factors: mean approach velocity for the design flood (U); median particle size (d_{50}) ; standard deviation of the particle distribution $(\sigma_g) = d_{84}/d_{50}$; pier diameter (D); angle of flow attack; pier dimensions; and pier shape.

It should be noted that the formula, developed by Melville and Dongol for calculating debris related pier scour, was only developed for floating debris accumulations. However, it is considered by the authors that this formula can be extended to debris accumulations which have their base resting on the channel bed, as the critical factor in the calculation method is an effective pier diameter, which is, in any case, extended to the channel bed in the situation where the debris is floating.

6 CONCLUSIONS

The following conclusions can be drawn from the results obtained in this study:

- The sources of major debris input to the channel network can be predicted by mapping the areal distribution of reaches with wooded riparian zones which are also laterally unstable or actively migrating.
- 2) The impact of debris jams in sand-bed rivers is different to that in gravel bed rivers as distinct log steps do not form.
- 3) Debris is a key factor controlling channel bed topography in sand-bed rivers, creating a more heterogeneous profile than found in debris free reaches. This is important for creating productive aquatic habitat.
- 4) Debris jams in sand-bed rivers are stable in the short term (1 yr.). But total residence times may be longer in gravel-bed rivers.
- 5) Reconnaissance evidence suggests that jam forms change in a predictable manner downstream through the channel network.
- 6) Debris jams dissipate flow energy, and reduce sediment routing rates, and therefore do not, exacerbate channel bed degradation problems. The distribution of sedimentation and scour associated with debris jams appears have an recomorphically explainable distribution when related to drainage basin area.

MANAGEMENT RECOMMEND TIONS

The following management recommendations have been made based upon the findings discussed herein:

- Basin-wide debris clearance is unnecessary and may have detrimental affects. Debris does not appear to a accelerate the degradation problem encountered in the bluff-line streams and can even accelerate aggradation processes locally.
- 2) Debris should be left in place or even introduced into the channel if the management aim is habitat enhancement
- 3) Debris jams may have to be removed over the mid-range of basin sizes if the primary management aim is to reduce bank erosion
- 4) In rivers with run-of-river structures, excessive debris loads, may be partially reduced through control of upstream channel degradation and outer bank erosion.

REFERENCES

- Abbe T. B. & Montgomery D. R. (1993), "A process-based classification system of woody debris in a fluvial network: Preliminary analysis of the Queets River, WA", poster abstract, 1993 Fall Meeting, [American Geophysical Union
- Alam A. M. & Kennedy J. F. (1969), "Friction factors for flow in sand-bed channels", Journal of Hydraulies Division of ASCE, 95, no. HY6 (Nov.), pp 1973-1992
- Andrus C. W., Lorg B. A. & Froehlich H. A. (1988), "Woody debris and its contribution to pool formation in a coastal stream 50 years after logging", Canadian Journal of Aquatic Science, 45, pp 2080-2086
- Barnes H. H. (1967), "Roughness Characteristics of Natural Channels", U.S. Geological Survey Water-Supply Paper, no. 184, Washington, D.C.
- Bodron J. A. (1994), "Development of a dynamic routing model to asses the effects of large woody debris removal", MSc. Thesis, University of Memphis Tennessee
- Bilby R. E. (1981), "Removal of woody debris may affect stream channel stability", Journal of Forestry, 82, pp 609-613
- **Bilby R. E. & Likens G. E. (1980)**, "Importance of organic debris dams in the structure and function of stream ecosystems", *Ecology*, 61(5), pp 1107-1113
- Bren L. J. (1993), "Riparian zone stream and floodplain issues: a review", *Journal of Hydrology*, 150, pp 277-299
- **Brooks A.** (1985) "River Channelization: traditional engineering methods, physical consequences and alternative practices", *Progress in Physical Geography*, 9, pp 44-73
- Burgi J. P. (1995), "BURBANK; Computer program of six pliffed streambank stability analysis", Colorado State University, report to US Army Corps of Engineers (WES)
- Callander (1980), "Fluvial processes occurring at bridge sites", MSc. Thesis, Colorado State University, Colorado
- C eeseman P. (1995), "Contract modification for the use of geographical information systems as a tool for management of woody debris in DEC watersheds", report to US Army Corps of Engineers, contract no. N68171-95-C-9046
- Cherry J. & Beschta R. L. (1986), "Coarse woody debris and channel morphology: A flume study", Water Resources Bulletin, 25, 5, pp 1031-1037
- Chow V. T. (1959), "Open Channel Hydraulics", McGraw-Hill, New York.
- Davis R. J. & Gregory K. J. (1994), "A new distinct mechanism of river bank crosion in a forested catchment", *Journal of Hydrology*, 157, pp 1-11
- Diehl T. H. & Bryan B. A. (1993), "Supply of large woody debris in a stream channel", unpublished paper, U.S. Geological Survey, 810 Broadway, Suite 500, Nashville, TN
- **Doheny E. J. (1993)**, "R lation of channel stability to scour at highway bridges over waterways in Maryland", *Hydraulic Engineering* '93, 2, pp 2243-2248
- Fetherston K. L., Naiman R. J. & Bilby R. E. (1995), "Large woody debris, physical process, and riparian forest development in montane river networks of the Pacific Northwest" (*Geomorphology*, 13, pp 133-144)
- Flaxman E. M. (1963), "Channel stability in undisturbed cohesive soils", *Journal of the Hydraulics Division*, American Society of Civil Engineers, 89, pp 87-96
- Gippel C. J., O'Neil I. C. & Finlayson B. L. (1992), "The hydraulic basis of snag management", Department of Geography, University of Melbourne, Australia
- **Gray D. H. (1974)**, "Reinforcement and Stabilization of soil by vegetation", ASCE Journal of Geotechnical Engineering, 100, pp 695-699

- Gregory K. J. & Davis R. J. (1992), "Coarse woody debris in stream channels in relation to river channel management in woodland areas", Regulated Rivers: Research & Management, 7, pp 117-136
- Gregory K. J., Davis R. J. & Tooth S. (1993), "Spatial distribution of coarse woody debris dams in the Lymington basin, Hampshire", Geomorphology, 6, pp 207-224
- Gregory K. J. & Gurnell A. M. (1988), "Vegetation and river channel form and process", in Viles, H. (Ed.), *Biogeomorphology*, Blackwell, Oxford, 1, 2 11-42
- Gregor K. J., Gurnell A. M. & Hill C. T. (1985), "The permanence of debris dams related to river channel processes", *Hydrological Sciences Journal*, 30, pp 3-9
- Grissenger E. H. (1982), "Bank Erosion of Cohesive Materials", Gravel Bed Rivers, John Wiley & Sons Ltd, pp ^ 3-284
- Gurnell A. M. & Gregory 1 4. (1995), "Interactions between semi-natural vegetation and hydrogeomorphological processes", Geomorphology, 13, pp 49-69
- Gurnell A. M., Gregory K. J. & Petts G. E. (1995), "The role of coarse woody debris in forest aquatic habitats: implications for management", Aquatic Conservation: Marine and Freshwater Ecosystems, 5, pp 143-166
- **Hasselwander P. H. (1989)**, "Alternative streambank erosion preservation methods", report to US Army Corps of Engineers, CFORL-ED-H
- Hacmon M. E., Anderson N. H., Franklin J. F., Cline S. P., Swanson F. J., Aumen N. G., Sollins P., Sedell J. R., Gregory S. V., Lienkaemper G. W., Lattin J. D., Cromack K Jr & Cummins K. W. (1986), "Ecology of coarse woody debris in temperate ecosystems", Advances in Ecological Research, 15, pp 133-302
- Heede B. H. (1981), "Dynamics of selected mountain streams in the western United States of America", Zeitschrift für Geomorphologie, 25, pp 17-32
- **Heede B. H.** (1985), "Channel adjustment to the removal of log steps: An experiment in a mountain stream", *Environmental Management*, 9, no. 5, pp 457-432
- **Hickin E. J. (1984)**, "Vegetation and River Channel Dynamics", Canadian Geographer, 28, pp 111-126
- Hogan D. L. (1987), "The influence of large organic debris on channel recovery in the Queen Charlotte Islands, British Columbia, Canada", *Erosion & sedimentation in the Pacific Rim*, Proceedings of the Corvallis Symposium, IAHS, Publ. no. 165, pp 343-355
- Hogan D. L., Bird S. A. & Hassan M. (1995), "Spatial and temporal evolution of small coastal gravel-bed streams: The influence of forest management on channel morphology and fish habitats", paper prepared for: IV Gravel-Bed Rivers Conference, August 20-26 1995, Gold Bar, Washington, USA
- Institute of Environmental Sciences (1982), "A Guide to the George Palmiter River Restoration Techniques", U. S. Army Institute for Water Resources, WRSC, Fort Belvoir, Virginia 22060, contributing report 82-CRI
- Jones J. S., Trent R. E. & Potter D. L. (1991), "Bridge scour research needs", in Shane R. N. (Ed.), *Hydraulic Engineering* '91, pp 323-328
- Keller E. A. & Swanson F. J. (1979), "Effects of large organic material on channel form and fluvial processes", Earth Surface Processes and Landforms, 4, pp. 361-381
- Keller E. A. & Tally T. (1979), "Effects of large organic debris on channel form and fluvial process in the coastal redwood environment", Adjustments to the fluvial system, Kendall Hunt, Dudque, Iowa, pp 167-197
- Klein R., Sonnevil R. & Short D., "Effects of woody debris removal on sediment storage in Northwest California Streams", Erosion and Sedimentation in the Pacific Rim, IAHS Publ. no. 165, pp 403-405

- **Lawler D. M.** (1992), "Process dominance in bank erosion systems", in P. A. Carling & G. E. Petts, J. (Eds.), *Lowland Floodplain Rivers : Geomorphological Perspectives*, chapter 5, Wiley & Sons Ltd
- Lienkaemper G. W. & Swanson F. J. (1987), "Dynamics of large woody debris in old-growth Douglas-fir forests", Canadian Journal of Forest Research, 17, pp 150-156
- Likens G. E. & Bilby R. E. (1982), "Development, maintenance, and role of organic debris dams in New England streams", in Swanson F. J., Janda R. J., Dunne T. & Swanston D. N. (Eds), Sediment Budgets and routing in forested drainage basins. USDA for Serv. Res. Pub., PNW-141, Pacific Northwest Forest and Range Exp. Stn. Portland, Oregon, pp 122-128
- Little W. C., Thorne C. R. & Murphy J. B. (1982), "Mass Bank Failure Analysis of Selected Yazoo Basin Streams", *Transactions of the ASAE*, pp 1321-1328
- MacDonald A. & Keller E. A. (1987). "Stream channel response to removal of large woody debris, Larry Damm Creek, N. W. California" *Erosion and Sedimentation in the Pacific Rim*, IAHS Publ. no. 165, pp 405-407
- MacDonald A., Keller E. A., & Talley T. (1982), "The role of large organic debris on stream channels draining redwood forests in northwestern California", in Harden D. K., Marran D. C. & MacDonald A. (Eds), Friends of the Pleistocene 1982, Pacific Cell fieldtrip guidehook, late Cenozoic history and forest geomorphology of Humbold Co. California, pp 226-245
- Marston R. A. (1982), "The geomorphic significance of log steps in forest streams", Ann. Assoc. American Geographers, 72, pp 99-108
- Mattews H. & Foster I. (1991), "Geographical Data, Sources, Presentation and Analysis". Oxford University Press, pp 134-136
- McConnel A., Parsons, D. R., Montgomery G. L. & Gainer W. L. (1980), "Stream renovation alternatives: The Wolf River story", *Journal of Soil and Water Conservation*, 10, pp 17-20
- McFadden T. & Stallion M. (1976), "Debris of the Chena River", US Army Cold Regions Research and Engineering Laboratory, Hanover NH.
- Melville B. W. & Dongol D. M. (1992), "Bridge Pier Scour with Debris Accumulation", Journal of Hydraulic Engineering, ASCE, 118, no. 9
- Melville B. W. & Sutherland A. J. (1988), "Design method for local scour at bridge piers", Journal of Hydraulic Engineering, ASCE, 114, no. 10
- Miles M. (1995), "On the difficulty of restoring fisheries habitat in impacted gravel bed rivers: Case studies from the Coquihalla highway and other areas of Northwest North America", unpublished paper, 15 pgs.
- Mosley M. P. (1981), "The influence of organic debris on channel morphology and bedload transport in a New Zealand forest stream", Earth Surface Processes and Landforms, 6, pp 571-579
- Murgatroyd A. L. & Ternan J. L. (1983). "The impact of afforestation on stream bank erosion and channel form", Earth Surface Processes & Landforms, 8, pp 357-369
- Nakamura F. & Swanson F. (1993), "Effects of coarse woody debris on morphology and sediment storage of a mountain stream system in western Oregon", Earth Surface Processes & Landforms, 18, pp 43-61
- Nanson G. C. (1981), "New evidence of scroll-bar formation on the Beatton River", Sedimentology, 28, pp 889-891
- Nunnally N. R. (1978), "Stream renovation: an alternative to channelization", Environmental Atmagement, 2, no. 5, pp 403-441

- Park (1981), "Man, River Systems and Environmental impacts", *Progress in Physical Geography*, 5, pp 1-32
- Parola A. C., Fenske T. E. & Hagerty D. J. (1994), "Damage to highway infrastructure, 1993 Mississippi river basin flooding", in Cotroneo G. V. & Rumer R. R. (Eds.), *Hydraulic Engineering '94*, ASCE, 1, pp 27-30
- Pearce A. J. & Watson A. (1983), "Medium-term effects of two landsliding episodes on channel storage of sediment", Earth Surface Processes and Landforms, 8, pp 29-39
- Perham R. E. (1987), "Floating debris control; a literature review", Repair, Evaluation, Maintenance and Rehabilitation Research Program, Tech. Report REMR-HY-3, Dept. of the Army, US Army Cold Regions Research and Engineering Lab., New Hampshire, Civil Works Research Unit 32320
- Perham R. E. (1988), "Elements of floating debris control systems", Repair, Evaluation, Maintenance and Rehabilitation Research Program, Tech. Report REMR-HY-3, Dept. of the Army, US Army Cold Regions Research and Engineering Lab., New Hampshire, Civil Works Research Unit 32320
- Petryk S. & Bosmajian G. (1975), "Analysis of flow through vegetation", Journal of the Hydraulics Division, Proceedings of the ASCE, 101 HY 7, pp 871-884
- Piegay H. (1993), "Nature, mass and preferential sites of coarse woody debris deposits in the lower Ain valley, France", Regulated Rivers: Research & Management, 8, pp 359-372
- Raphelt N., Thomas W., Brown B., Abraham D., Derrick D., Johnson B., Martin B., Hubbard L., Trawle M., Watson C., Abt S. & Thorne C. (1994), "Demonstration, Erosion Control Project Monitoring Program, Fiscal Year 1993 Report, Volume 1: Main Text", US Army Corps of Engineers, Waterways Experiment Station, Technical report HL-94-1
- Richards K. R. (1982), "Form and Process in Alluvial Channels", Methuen & Co., chap. 2, 3 & 7
- Robinson E. & Beschta R. L. (1990), "Coarse woody debris and channel morphology interactions for undisturbed streams in southeast Alaska, USA", Earth Surface Processes and Landforms, 15, pp 149-156
- Saunders S. & Oppenheimer M. L. (1993), "A method of managing floating debris", in Shen H. W., Su S. T. & Wen F. (Eds.), *Hydraulic Engineering '93*", ASCE, 2, pp 1373-1378
- Sedell J. R. & Swanson F. J. (1984), "Ecological characteristics of streams in old growth forests of the Pacific Northwest", in Mechan W. R., Merrell T. R. Jr. & Hanley T. A. (Eds), Proceedings of a symposium on Fish and Wildlife Relationships in Old-Growth Forests, April 12-15 1982, Juneau, Alaska, Am. Inst. Fish. Res. Biol. Juneau, Alaska, 9-16
- Schumm S. A. (1973), "Geomorphic thresholds and complex response of drainage systems" in M. Morisawa (Ed.), *Fluvial Geomorphology*, chap. 13
- Schumm S. A., Harvey M. D. & Watson C. C. (1984), Incised Channels: Morphology, Dynamics and Control, *Water Resources Publication*, pp 111-159
- Shaw G. & Wheeler D. (1985), "Statistical Techniques in Geographical Analysis", J. Wiley & Sons
- Shields F. D. & Nunnally N. R. (1984), "Environmental aspects of clearing and snagging", ASCE Journal of Environmental Engineering, 110, no. 1, pp 153-165

- Shields F. D. & Smith R. H. (1992), "Effects of large woody debris removal on physical characteristics of a sand-bed river", Aquatic Conservation: Marine & Freshwater Ecosystems, 2, pp 145-165
- Simon A. (1989), "A model of channel response in disturbed alluvial channels", Earth Surface Processes and Landforms, 14, pp 11-26
- Simons & Li (1979), Incomplete reference, see ('allander (1980)
- Smith R. D. & Beschta R. L. (1994), "A mechanism of pool formation and maintenance in forest streams", in Cotroneo G. V. & Rumer R. R. (Eds.), Hydraulic Engineering '94, pp 824-828
- Smith R. D., Sidle R. C., Porter P. E. (1993), "Effects on bedload transport of experimental removal of woody debris from a forest gravel-bed stream", Earth Surface Processes & Landforms, 18, pp 455-498
- Smith R. D., Sidle R. C., Porter P. E. & Noel J. R. (1993), "Effects of experimental removal of woody debris on the channel morphology of a forest gravel-bed stream", *Journal of Hydrology*, 152, pp 153-178
- Smith R. H. & Shields F. D. (1992), "Incremental effects of large woody debris removal on physical aquatic habitat", *Dept. of the Army, U.S. Army Corps of Engineers*. Environmental Impact Research Program. Technical Report EL-92-35
- Smock L. A., Metzler G. M. & Gladden J. E. (1989), "Role of debris dams in the structure and functioning of low-gradient headwater streams", *Ecology*, 70, no. 3, pp 764-775
- Spencer T., Douglas I., Greer T. & Sinun W. (1990), "Vegetation and fluvial geomorphic processes in south-east Asian tropical rainforests", in Thornes J. B. (Ed.), Vegetation and Exosion, Wiley, pp 451-470
- Stream Renovation Guidelines Committee & The Wildlife Society and American Fisheries Society (1983), "Stream obstruction removal guidelines", American Fisheries Society, 5410 Grosvenor Lane, Bethesda, MD 20814, 11 pgs
- Summerfield M. A. (1991), "Global Geomorphology", Longman Scientific & Technical, copublished with John Wiley & Sons Ltd
- Swanson F. J., Lienkaemper G. W. & Sedell J. R. (1976), "History, Physical Efforts and Management Implications of Large Organic Debris in Western Oregon Streams", USDA Forest Service General Technical Report PNW-56, Pacific Northwest Forest and Range Exp. Station, Portland, Oregon, 15 pgs.
- Swanson F. J. & Leinkaemper G. W. (1978), "Physical Consequence of Large Organic Debris in Pacific Northwest Streams", USDA Forest Service General Technical Report PNW-69, Pacific Northwest Forest and Range Exp. Station, Portland, Oregon, 12 pgs.
- Swanson F. J., Bryant M. D., Lienkamper G. W. & Sedell J. R. (1984), "Organic Debris in Small Streams, Prince of Wales Island, Southeast Alaska", USDA Forest Service Technical Report PNW-166, Pacific Northwest Forest and Range Exp. Station, 12 pgs.
- Ternan J. L. & M: atreyd A. L. (1983), "The impact of afforestation on stream bank erosion and channel form", Earth Surface Processes and Landforms, 8, pp 357-369
- **Thompson D. M. (1995)**, "The effect of large organic debris on sediment processes and stream morphology in Vermont", *Geomorphology*, 11, pp 235-244
- Thorn C. E. (1988), "Introduction to Theoretical Geomorphology", Unwin Hyman, Boston
- Thorne C. R., Murphy J. B. & Little W. C. (1981), "Bank Stability and Bank Material Properties in Bluffline Streams of Northwest Mississippi", *Stream Channel Stability (Appendix D)*, prepared for US Army Corps of Engineers, section 32 program, work unit 7

- Thorne C. R. (1990), "Effects of vegetation on river erosion and stability", in J. B. Thornes (Ed.), Vegetagoe and erosion, John Wiley & Sons Ltd, chap. 10
- Thorne C. R. & Osman A. M. (1988), "Riverbank Stability Analysis 1: Theory", Journal of Hydraulic Engineering, 114, no. 2, pp 134-140 & 148
- Wallerstein N. & Thorne C. R. (1994), "Impact of in-channel organic debris on fluvial process and channel morphology, Yazoo basin, Mississippi", University of Nottingham, Department of Geography, working paper no. 29
- Wallerstein N. & Thorne C. R. (1995), "Impacts of woody debris on fluvial processes and channel morphology in stable and unstable streams", report to US Army Research, Development and Standardization Group-UK, project no. R&D 7258-EN-09
- Wallance J. B. & Benke A. C. (1984), "Quantification of wood habitat in subtropical coastal plain streams", Canadian Journal of Aquatic Science, 41, pp 1643-1652
- Watson C. C., Abt S. R., Thorne C. R., Gessler D., Van Zanten B. L. & Hendon S. L. (1993), "Demonstration Erosion Control Project, 1993 Monitoring Sites Evaluation", Colorado State University, submitted to US Army Corps of Engineers, Waterways Experiment Station, Vicksburg, Mississippi
- Willeke G. E. & Baldwin D. A. (1984), "An evaluation of river restoration techniques in Northwest Ohio", U. S. Army Engineer Institute for Water Resources, Fort Belvoir, Virginia 22060, contract DACW 72-79-C-0043
- Wolman M. G. (1955), "The natural channel of Brandywine Creek", U.S. Geological Survey Professional Paper 271, U.S.G.S., U.S. Dept. of the Interior, Washington, DC
- Young W. J. (1991), "Flume study of the hydraulic effects of large woody debris in lowland rivers", Regulated Rivers Research & Management, 6, pp 203-211
- Zimmerman R. C., Goodlet J. C. & Comar G. H. (1967), "The influence of vegetation on channel form of small streams", *Int. Assoc. of Scientific Hydrology Publications* 75, pp 255-275

APPENDIX 1

Large Woody Debris Management Program (Version 1) User Manual

Introduction

This manual describes version 1 of an on-going developmental program designed to aid engineers, geomorphologists and planners with management of woody debris in river channels throughout the catchment network.

The executable program for this model (DEBRIS) is written in C++ and is contained on the supplied MS-DOS formatted disk, labelled "DEBRIS & DPROB". The file called debris.cpp contains the program source code.

This program may be freely copied, but the source code may not be distributed to other parties. The author accepts no responsibility or liability resulting from the use of the program.

Installation

To install DEBRIS and DPROB insert the supplied disk into the A drive and type a:install. A directory called LWD will then be created on the C drive and the files debris.exe and dprob.exe copied into it.

Running the program

It should be noted that the required units for data entry in this program are SI (millimetres, metres, kilometres).

Run the program by typing "debris" from the LWD directory.

- 1) Enter a file name for the output text file e.g. "basin1.txt"
- 2) Enter the **riparian** vegetation type that is predominantly found along the reach of river in question. A simple distinction is made between wooded and agricultural. Enter "w" or "a" If "agricultural" is entered the next prompt will ask if you wish to run the program again. Type "y" or "n".
- 4) If "w" is entered the next prompt will ask you to enter the average riparian tree height (metres).
- 5) Enter the drainage basin area (kilometres square) of the reach in question. This parameter is used to calculate an average channel width based upon a selected width function.
- 6) Average channel width can either be calculated using the default function, derived by Schumm, Harvey and Watson (1984), which is appropriate for channels in northern Mississippi, or the user can enter their own function. The default function is:

average channel width $[(46.77 \times Da^{0.24}) + (15.7 \times Da^{0.49})]/2$

Where Da = drainage basin area in square miles. This is converted to square kilometres by the program.

Select "n" to use the default function or select "y" to enter a new function. A new function takes the form of:

average channel width = constant (a) x drainage area constant (b)

The user is prompted first for **constant** a, then for **constant** b both of which must be numerical values from functions developed in SI units. Note constant b must be less the 1 else the program will crash.

- 7) Enter the channel bed sediment D₅₀ (mm)
- 9) The user will then be asked whether they wish to run the program again. Enter "y" or "n". If "y" is typed the program will run again and return to the prompt asking for the riparian vegetation type. If "n" is selected the program will terminate and return to the operating system.

Program Output

The results are written to an output file which has the file name specified by the user. The output file is created in the LWD directory. If the program is unable to create the output file an error message will appear reading "Error opening file". If this happens the program should be terminated

The output text file can be viewed, once the program has been ended, in any text editor or in a word processor such as Word or Word Perfect.

Successive outputs from each program will be added sequentially to the same text file. Program runs are distinguished by a numbered header (i.e. program run number 1....... program run number 2...... etc.).

Results have the following standard output format:

- 1) A program run and "Woody Debris Management Output" header.
- 2) A list of the input parameters including the calculated channel width.
- 3) A description of the debris jam classification type chosen and the geomorphological impact of debris jams for that reach. Management recommendations (displayed in capital letters) based upon the geomorphological processes

Test Cases

These examples are provided to ensure that the user is familiar with the procedures used to run the program, and to check that the supplied program is working correctly

- 1. Start the program by typing "debris" from the LWD directory.
- 2) Enter an output file name e.g. "basin1.txt"
- 3) Enter the following values:

	run 1	run 2	run 3	run 4
riparian vegetation	w	w	• • • • • • • • • • • • • • • • • • •	a
average tree height	10	10	10	-
drainage basin area	40	200	20	-
alternative width function?	n	n	y	-
constant a	-	-	10	-
constant b	-	-	0.30	-
sediment type	0.25	1.0	2.6	-

- 7) Leave the program and run a text editor or word processor to view the output file.
- 8) T is output for runs 1 to 4 should be as follows:

Program run number 1

WOODY DEBRIS MANAGEMENT OUTPUT

The riparian land type in the chosen reach is wooded

The drainage basin area is 40 kilometres square

The average riparian tree height is 10 metres

The sediment D50 in this reach is 0.25 mm

Channel width calculated using the Schumm, Harvey & Watson formula. The average channel width in this reach is 20.7052 metres.

GEOMORPHOLOGICAL IMPACT OF WOODY DEBRIS IN THE SELECTED REACH

Average debris length is less tham 0.6 times the channel width.

Large Woody Debris (LWD) input mechanisms to this reach will include floatation of debris from upstream reaches, tree toppple due to bank failure in unstable reaches, and also due to bank failure in bend apices if the channel in this reach is meandering. Although failed trees are likely to enter the channel at 90 degrees to the channel, flows will be competant enough to rotate debris so that FLOW PARALLEL LWD debris jams form. LWD will also be transported downstream is high flows, and deposited against the bank-base on the outside of meander bends or at bridge piers and other run-of-the-river structures.

(See Wallerstein & Thorne (1994), for a complete description of FLOW-PARALLEL type jams) The negative geomorphological impact of this type of jam in terms of bank engine and bed scour is minimal.Bank toes may even be stabilised by debris build-up Debris may also imitate or acclerate the formation of mid-channel and lateral bars.

WOODY DEBRIS MANAGEMENT RECOMMENDATIONS

DEBRIS CLEARANCE UNNECESSARY IF IT IS KEYED INTO PLACE AT BANK TOFS OR IN BARS. BRIDGES AND OTHER RUN-OTHE-RIVER STRUCTURES SHOULD BE MONITORED FOR JAM BUILD-UP (See Melville & Dongol (1992) for a method of calculating pier seour due to debris build-up and Callandar (1980) for a probability based method of predicting debris build-up at bridge piers, and formula for calculating the increased pressure force and flow afflux due to debris) FLOATING DEBRIS MAY ALSO PROVE TO BE A DANGER TO SMALL BOATS

REFERENCES

CALLANDER (1980), Fluvial processes occuring a bridge sites, MSc. Thesis, Colorado State University.

MELVILLE & DONGOL (1992), Bridge Pier Scour with Debris Accumulation, Journal of Hydraulic Engineering, ASCE, vol. 118, no. 9

SCHUMM, HARVEY & WATSON (1984), Incised Channels: Morphology, Dynamics and Control, Water Resources Publication, pp. 111-159

WALLERSTEIN & THORNE (1994). Impact of in-channel organic debris on fluvial process and channel morphology, Yazoo Basin, Mississippi, University of Nottingham, Department of Geography, working paper no. 29

Program run number 2

WOODY DEBRIS MANAGEMENT OUTPUT

The riparian land type in the chosen reach is wooded

The drainage basin area is 200 kilometres square

The average riparian tree height is 10 metres

The sediment ()50 in this reach is I mm

Channel width calculated using the Schumm, Harvey & Watson formula. The average channel width in this reach is 33,2626 metres.

GEOMORPHOLOGICAL IMPACT OF WOODY DEBRIS IN THE SELECTED REACH

Average debris length is less tham 0.6 times the channel width
Large Woody Debris (LWD) input mechanisms to this reach will include
floatation of debris from upstream reaches, free toppple due to bank failure
in unstable reaches, and also due to bank failure in bend apiecs if the
channel in this reach is meandering. Although failed trees are likely to enter
the channel at 90 degrees to the channel, flows will be competent enough to rotate
debris so that FLOW PARALLELLWD debris jams form. LWD will also be transported
downstream is high flows, and deposited against the bank base on the outside of
meander bends or at bridge piers and other run-of-the river structures.
(See Wallerstein & Thorne (1994), for a complete description of FLOW-PARALLEL type jams)
The negative geomorphological impact of this type of jam in terms of bank
erosion and bed scour is minimal.Bank toes may even be stabilised by debris build-up
Debris may also impact or acclerate the formation of mid-channel and lateral bars.

WOODY DEBRIS MANAGEMENT RECOMMENDATIONS

DEBRIS CLEARANCE UNNECESSARY IF IT IS KEYED INTO PLACE AT BANK TOES OR IN BARS. BRIGKIES AND OTHER RUN-OT-THE-RIVER STRUCTURES SHOULD BE MONITORED FOR JAM BUILD UP (See Melville & Dongol (1992) for a method of calculating pier acour due to debris build-up and Callandar (1980) for a probability based method of predicing debris build up at bridge

piers, and formula for calculating the increased pressure force and flow afflux due to debris) FLOATING DEBRIS MAY ALSO PROVE TO BE A DANGER TO SMALL BOATS

REFERENCES

CALLANDER (1980). Fluvial processes occuring at bridge sites, MSc. Thesis, Colorado State University.

MELVILLE & DONGOL (1992), Bridge Pier Scour with Debris Accumulation, Journal of Hydraulic Engineering, ASCE, vol. 118, no. 9

SCHUMM, HARVEY & WATSON (1984), Incised Channels: Morphology, Dynamics and Control, Water Resources Publication, pp. 111-159

WALLERSTEIN & THORNE (1994), Impact of in-channel organic debris on fluvial process and channel morphology, Yazoo Basin, Mississippi, University of Nottingham, Department of Geography, working paper no. 29

Program run number 3

WOODY DEBRIS MANAGEMENT OUTPUT

The riparian land type in the chosen reach is wooded

The drainage basin area is 20 kilometres square

The average riparian tree height is 10 metres

The sediment D50 in this reach is 2.6 mm

Channel width calculated using the following formula

width = (drainage area $\triangle 0.3$) $\times 10$

The average channel width in this reach is 24,5646 metres

GEOMORPHOLOGICAL IMPACT OF WOODY DEBRIS IN THE SELECTED REACH

Average debris length is less tham 0.6 times the channel width. Large Woody Debris (LWD) input mechanisms to this reach will include floatation of debris from upstream reaches, tree toppple due to bank failure in unstable reaches, and also due to bank failure in bend apices if the channel in this reach is meandering. Although failed trees are likely to enter the channel at 90 degrees to the channel, flows will be competant enough to rotate debris so that FLOW PARALLEL LWD debris jams form. LWD will also be transported downstream is high flows, and deposited against the bank-base on the outside of meander bends or at bridge piers and other run-of-the-river structures. (See Wallerstein & Thorne (1994), for a complete description of FLOW-PARALLEL type jams) The negative geomorphological impact of this type of jam in terms of bank erosion and bed scour is minimal. Bank toes may even be stabilised by debris build-up Debris may also initiate or accelerate the formation of mid-channel and lateral bars.

WOODY DEBRIS MANAGEMENT RECOMMENDATIONS

DEBRIS CLEARANCE UNNECESSARY IF IT IS KEYED INTO PLACE AT BANK TOES OR IN BARS. BRIDGES AND OTHER RUN-OT-THE-RIVER STRUCTURES SHOULD BE MONITORED FOR JAM BUILD-UP (See Melville & Dongol (1992) for a method of calculating pict scour due to debris build-up and Callandar (1980) for a probability based method of predicing debris build-up at bridge piers, and formula for calculating the increased pressure force and flow afflux due to debris) FLOATING DEBRIS MAY ALSO PROVE TO BE A DANGER TO SMALL BOATS

REFERENCES

CALLANDER (1980), Fluvial processes occuring at bridge sites, MSc. Thesis, Colorado State University.

MLLVILLE & DONGOL (1992), Bridge Pier Scour with Debris Accumulation, Journal of Hydraulic Engineering, ASCE, vol. 118, no. 9

SCHUMM, HARVEY & WATSON (1984), Incised Channels: Morphology, Dynamics and Control Water Resources Publication, pp. 111-159

WALLERSTEIN & THORNE (1994), Impact of in-channel organic debris on fluvial process and channel morphology, Yazoo Basin, Mississippi, University of Nottingham, Department of Geography, working paper no. 29

Program run number 4

WOODY DEBRIS MANAGEMENT OUTPUT

The riparian land type in the chosen reach is agricultural

Because the immediate riparian zone is agricultural land, or the reach selected is in open water woody debris input through tree blowdown or death, beaver activity and channel bank erosion will be minimal. Substantial debris jams are therefore unlikely to build up in the reach

WOODY DEBRIS MANAGEMENT RECOMMENDATIONS

DEBRIS JAMS NOT PRESENT IN REACH, DEBRIS REMOVAL UNECESSARY.
SMALLER DEBRIS MAY BE INPUT FROM UPSTREAM REACHES HOWEVER AND DEBRIS
BUILD-UP AT STRUCTURED SUCH AS BRIDGE PIERS, LOCKS, DAMS AND WIERS, SHOULD BE MONITORED.
IF CHANNEL BED IS UNSTABLE AND HAS A SAND SEDIMENT LOAD CONSIDERATION
SHOULD BE GIVEN TO ARTIFICIAL DEBRIS INPUT ON THE FEQUENCY OF THE EXPECTED
RIFFLE SPACING TO VARY CHANNEL BED TOPOGRAPHY AND THUS IMPROVE AQUATIC HABITAT
AND ENHANCE CHANNEL STABILISATION THROUGH SEDIMENT RETENTION
LARGE WOODY DEBRIS CAN ALSO BE KEYED INTO THE OUTSIDE ERODING BANK OF ACTIVE
MEANDER BENDS TO REDUCE LOCAL NEAR-BANK SHEAR-STRESS

REFERENCES

CALLANDER (1980), Fluvial processes occuring at bridge sites, MSc. Thesis, Colorado State University.

MELVILLE & DONGOL (1992), Bridge Pier Scour with Debris Accumulation, Journal of Hydraulic : ngineering, ASCE, vol. 118, no. 9

SCHUMM, HARVEY & WATSON (1984), Incised Clannels: Morphology, Dynamics and Control, Water Resources Publication, pp. 111-159

WALLERSTEIN & THORNE (1994), Impact of in-channel organic debris on fluvial process and channel morphology, Yazoo Basin, Mississippi, University of Nottingham, Department of Geography, working paper no. 26

APPENDIX 2

Debris at Bridge Pier Prediction Program (Version 1.0) User Manual Introduction

This manual describes a probability based model for predicting the build-up of debris at bridge piers. It is based upon two theoretical models developed by Melville and Sutherland (1992) and Simons and Li (in Callander, 1980).

The executable program for this model (DPROB) is written in C++ and is contained on a MS-DOS formatted disk, labelled "DEBRIS & DPROB". The file called dprob.cpp contains the program source code.

This program may be freely copied, but the source code may not be distributed to other parties. The author accepts no responsibility or liability resulting from the use of the program.

Installation

To install DEBRIS and DPROB insert the supplied disk into the A drive and type a:install. A directory called LWD will then be created on the C drive and the files debris.exe and dprob.exe copied into it.

Running the program

The required units for data entry in this program are SI.

Run the program by tying "dprob" from the LWD directory.

- 1) Enter a file name for the output text file e.g. "results1.txt".
- 2) Enter the average riparian tree trunk diameter (m).
- 3) Enter the average maximum root wad or canopy diameter (whichever is larger), (m).
- 4) Enter the average riparian tree height (m).
- 5) The number of trees approaching the bridge span can be either be entered as a total value from upstream reach observations, or can be estimated through the input of a riparian tree density, bank top failure width and reach length. Type "1" for an estimated value. Type "2" to enter an observed value.
- 5a) If "2" is typed enter the number of trees available in the upstream reach.
- 5b) If "I" is typed:
 - i) Enter average riparian tree density (m/m).
 - ii) Enter bank top failure width (m). This can be calculated using an appropriate bank stability model
 - iii) Enter reach length (m).

- 6) Enter bridge pier diameter (m).
- 7) Enter distance between bridge piers at water level (m).
- 8) Enter flow depth immediately upstream of bridge (m).
- 9) Enter "v" to input new values or enter "n" to end the program.

Program Output

The results from DPROB are written an output file which has the file name specified by the user during the first program run. The output files will be created in the LWO directory. If the program is unable to create the output file an error message will appear reading "Error opening file". If this message appears the program should be terminated.

The output text files can be viewed, once the program is terminated, in a text editor or word processor such as Word or Word Perfect.

Successive outputs from each program run will be added sequentially to the same text file. Program runs are distinguished by a numbered header (i.e. program run number 1; program run number 2;etc.).

Results have the following standard output format:

- 1) A "Debris at Bridge Pier Calculations" header.
- 2) A list of the input parameter values, including the calculated number of trees available in the upstream reach, if that option was selected.
- 3) The probability results. If the average tree height (Ht) is greater than the distance between the bridge piers (Is) the probability of at least one tree becoming trapped is assumed to be 1. If Ht < Is the probability of each tree in the upstream reach successively becoming trapped is displayed up to the total, Nt trees.
- 4) Bridge pier scour calculations. These values are calculated assuming that all, NT, trees are caught to give a worst case scenario. The following values are then displayed:
- i) The probability of NT trees becoming caught.
- ii) The calculated debris raft depth.
- iii) The percentage of the channel cross-section blocked by debris.
- iv) Bed scour due to the pier alone (using 2.4 x D).
- v) Bed scour due to the pier and debris accumulation.
- vi) The hydrostatic pressure force on the pier due to the debris accumulation.

Test Cases

These examples are provided to ensure that the user is familiar with the procedures necessary to run the programs, and to check that the supplied program is working correctly.

- 1) Start the program by typing "dprob" from the LWD directory.
- 2) Enter an output file name, e.g. "results.txt".
- 3) Enter the following values:

	rım l	run 2	run 3	run 4
tree trunk diameter	0.5	0.5	0.5	0.5
max. tree diameter	2	2	2	2
average tree height	6	6	6	6
tree estimation option	2	2	1	1
tree density		-	0.025	0.0125
reach length	-	-	100	100
failure width	-	-	2	4
number of trees	10	10	-	-
pier diameter	1	1	1	1
pier spacing	6	20	30	40
flow depth	6	6	6	6

- 4) Exit the program and view the results in an text editor or word processor.
- 5) The results in runs 1 to 4 should read as follows:

Program run number i

DEBRIS AT BRIDGE PIER CALCULATIONS

The tree trunk diameter is 0.5 metres

The tree root wad/canopy diameter is 2 metres

The average tree height is 6 metres

The observed number of trees in the upstream reach is 10

The bridge pier diameter is 1 metres

The length between bridge piers is 6 metres

The flow depth is 6 metres

Bridge pier scour output :

The following values have been calculated by assuming all 10 trees are caught at the bridge

The probability of at least 1 out of 10 trees becoming trapped is 100%

The debris raft depth is 0.99 metres

The percentage of the channel cross-section blocked is 16.51 %

Scour calculation are derived from a model developed by Melville and Dongol (1992)

Bed scour due to the pier \approx 2.4 metres Bed scour due to the pier and debris accumulation \approx 3.43 metres The pressure force normal to the bridge pier is 4.81c±0.3 N/m unit width

Program run number 2

DEBRIS AT BRIDGE PIER CALCULATIONS

The tree trunk diameter is 0.5 metres. The tree root wad/canopy diameter is 2 metres. The average tree height is 6 metres. The observed number of trees in the upstream reach is 10. The bridge pier diameter is 1 metres. The length between bridge piers is 20 metres. The flow depth is 6 metres.

Probability Results

The probability of at least one out of 10 trees becoming trapped is 0.33

The probability of 2 trees being trapped is 0.1033

The probability of 3 trees being trapped is 0.0304

The probability of 4 trees being trapped is 0.0083

The probability of 5 trees being trapped is 0.0021

The probability of 6 trees being trapped is 0.0005

The probability of 7 trees being trapped is 8.6762e-05

The probability of 8 trees being trapped is 1.3338e-05

The probability of 9 trees being trapped is 1.4826e-06

The probability of 10 trees being trapped is 8,9977e-08

TUTELES SESTEMBRESESTESSESSES SESTEMBRESES SESTEMBRESES SES

Bridge pier scour output:

The following values have been calculated by assuming all 10 trees are caught at the bridge

The probability of 10 trees becoming trapped is 8.9977e-08

The debris raft depth is 3.96 metres

The percentage of the channel cross-section blocked is 13.08 %

Scour calculation are derived from a model developed by Melville and Dongol (1992)

Bed scour due to the pier \approx 2.4 metres Bed scour due to the pier and debris accumulation < 6.52 metres The pressure force normal to the bridge pier is 7.7e+04 N/m unit width

Program run number 3

DEBRIS AT BRIDGE PIER CALCULATIONS

The tree trunk diameter is 0.5 metres. The tree root wad/canopy diameter is 2 metres. The average tree height is 6 metres. The average tree density in the upstream reach is 0.025 trees per square metre. The upstream reach length is 100 metres. The channel failure width is 2 metres. The calculated maximum number of trees in the upstream reach is 10. The bridge pier diameter is 1 metres. The length between bridge piers is 30 metres. The flow depth is 6 metres.

Probability Results

The probability of at least one out of 10 trees becoming trapped is 0.2329

The probability of 2 trees being trapped is 0.0506

The probability of 3 trees being trapped is 0.0102

The probability of 4 trees being trapped is 0.0019

The probability of 5 trees being trapped is 0.0003

The probability of 6 trees being trapped is 4.2879e-05

The probability of 7 trees being trapped is 5.0811e-06

The probability of 8 trees being trapped is 4.7283e-07

The probability of 9 trees being trapped is 3.0778e-08

The probability of 10 trees being trapped is 1.0534e-09

Bridge pier scour output :

The following values have been calculated by assuming all 10 trees are caught at the bridge

The probability of 10 trees becoming trapped is 1.0534e-09

The debris raft depth is 3 96 metres

The percentage of the channel cross-section blocked is 8.72 %

Scour calculation are derived from a model developed by Melville and Dongot (1992)

Bed scour due to the pier = 2.4 metres

Bed scour due to the pier and debris accumulation = 6.52 metres

The pressure force normal to the bridge pier is 7.7e+04 N/m unit width

Program run number 4

DEBRIS AT BRIDGE PIER CALCULATIONS

The tree trunk diameter is 0.5 metres

The tree root wad/canopy diameter is 2 metres

The average tree height is 6 metres

The average tree density in the upstream reach is 0.0125 trees per square metre

The upstream reach length is 100 metres

The channel failure width is 4 metres

The calculated maximum number of trees in the upstream reach is 10

The bridge pier diameter is 1 metres

The length between bridge piers is 40 metres

The flow depth is 6 metres

Probability Results

The probability of at lenst one out of 10 trees becoming trapped is 0.1798

The probability of 2 trees being trapped is 0.0299

The probability of 3 trees being trapped is 0.0046

The probability of 4 trees being trapped is 0,0006.

The probability of 5 trees being trapped is 7,5663e-05

The probability of 6 trees being trapped is 7.8817e-06

The probability of 7 trees being trapped is 6.7823e-07

The probability of 8 trees being trapped is 4.5245e-08

The probability of 9 trees being trapped is 2,0821e-09

The probability of 10 trees being trapped is 4.9626e-11

Bridge pier scour output:

The following values have been calculated by assuming all 10 trees are caught at the bridge

The probability of 10 trees becoming trapped is 4 9626e-11

The debris raft depth is 3.96 metres

The percentage of the channel cross-section blocked is 6.54 %

Scour calculation are derived from a model developed by Melville and Dongol (1992)

Bed scour due to the pict > 2.4 metres

Bed scoor due to the pier and debris accumulation - 6.52 metres


The pressure force normal to the bridge pier is 7.7c (04 N/m unit width

Results Discussion

The probability of at least one tree snagging at the pier in run 1 is assumed to be 100% because the tree height (Ht) is equal to the pier spacing (ls), while probabilities for each of the ten trees arriving at the span in runs 2, 3 and 4 are calculated because Ht is less than ls.

The probabilities for the 10 trees in runs 2, 3 and 4 can be plotted as shown in figure A1 This plot shows how the probability of capture is dependant upon the maximum tree diameter to pier spacing ratio and demonstrates that the fall in probability of capture becomes asymptotically smaller as the clear water area between piers is reduced. In this instance the probabilities all tend towards zero because the difference between pier spacing and tree diameter is large.

Figure A1 Tree trapping probability plot


UNCLASSIFIED

UNCLASSIFIED